2 INPUT PARAMETER SPECIFICATION FOR THE LONGLEY-RICE AND JOHNSON-GIERHART TROPOSPHERIC ADDIO PROPAGATION PROGRAMS, 0.02-40 GHz By M. M. WEINER E. JAPPE N. J. JOHNSON OCTOBER 1982 Prepared for DEPUTY FOR TACTICAL SYSTEMS ELECTRONIC SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE Hanscom Air Force Base, Massachusetts Copy available to DTIC does not permit fully legisle reproduction Project No. 6480 Prepared by THE MITRE CORPORATION Bedford, Massachusetts Contract No. F19628-82-C-0001 Approved for public release, Distribution unlimited. 82 12 20 038 FILE COP When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related government procurement operation, the government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Do not return this copy Retain or destroy. ## **REVIEW AND APPROVAL** This technical report has been reviewed and is approved for publication. TOP THE COMMINDER RICHARD L. HUCKER, Major, USAF ## **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PA | AGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|-----------------------------|--| | I. REPORT NUMBER 2. | MONTH OF EREIDIFIED | BEFORE COMPLETING FORM RECIPIENT'S CATALOG NUMBER | | ESD-TR-82-400 | 412250 | | | 4. TITLE (and Subsitio) | | S. TYPE OF REPORT & PERIOD COVERED | | INPUT PARAMETER SPECIFICATION FOR TH | E LONGLEY BICE | | | AND JOHNSON-GIERHART TROPOSPHERIC RA | DIO DEODACATION | | | PROGRAMS, 0.02 40 GHz | DIO I KOI KOMITO | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | | MTR-8737 B. CONTRACT OR GRANT NUMBER(B) | | M.M. WEINER, E. JAPPE, N.J. JOHNSON | | | | n.m. weiner, e. Jarre, N.J. Johnson | | F19628-82-C-0001 | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | The MITRE Corporation | | AREA & WORK UNIT NUMBERS | | P. O. Box 208 | | | | Bedford, MA 01730 | | Project No. 6480 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Deputy for Tactical Systems | | OCTOBER 1982 | | Electronic Systems Division, AFSC, | | 13. NUMBER OF PAGES 98 | | Hanscom AFB, MA 01731 14 MONITORING AGENCY NAME & ADDRESS(II different for | om Controlling Office) | 15. SECURITY CLASS, (of this report) | | | | UNCLASSIFIED | | | | UNCERSSIFIED | | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release. Distri | bution unlimite | ed. | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in | Block 20, If different from | m Report) | | | | · | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and in | dentify by block number) | | | COMPUTER INPUT PARAMETERS | | | | JOHNSON-GIERHART | | | | KNIFE EDGE DIFFRACTION LONGLEY-RICE | | i | | MULTIPATH (over) | | Í | | 2 ABSTRACT (Continue on reverse side if necessary and id | lentily by block number) | | | · · · · · · · · · · · · · · · · · · · | , | | The Longley-Rice and Johnson-Gierhart prediction programs of the Institute for Telecommunication Sciences are statistical/semi-empirical models of tropospheric radio propagation for low and high altitude scenarios, respectively, in the frequency range 0,02 - 40 GHz. These programs have been acquired by The MITRE Corporation and have been made compatible with the IBM-370 computer at MITRE, Bedford. This report describes these programs with particular emphasis on input parameter specification. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 18 DESOLETE SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) 19. (Key Words - Continued) PREDICTION PROGRAMS PROPAGATION RADIO SMOOTH EARTH DIFFRACTION TERRAIN ROUGHNESS TROPOSPHERIC TKOPOSPHERIC SCATTER UNCLASSIFIED ## TABLE OF CONTENTS | Section | | Page | |------------|--|------| | | LIST OF ILLUSTRATIONS | ν. | | | LIST OF TABLES | vi | | 1 | INTRODUCTION | 1 | | 2 | BASIC TRANSMISSION LOSS | 3 | | 3 | INPUT PARAMETER SPECIFICATION, FOR LONGLEY-RICE, VERSION 1.2.1, PREDICTION PROGRAM | 27 | | 4 | INPUT PARAMETER SPECIFICATION, FOR JOHNSON-GIERHART, AIR-TO-AIR (ATOA), PREDICTION PROGRAM | 37 | | LIST OF RE | FERENCES | 47 | | APPENDIX A | CARD SET-UP FOR LONGLEY-RICE QKAREA AND QKPFL PROGRAMS | 49 | | APPENDIX E | CARD SET-UP FOR JOHNSON-GIERHART ATOA PROGRAM, MITRE VERSIONS 1, 2 and 3. | 73 | Diac sports #### **ACKNOWLEDGMENTS** Sections 1 through 4 were prepared by M. M. Weiner. Appendices A and B were prepared by E. Jappe and N. J. Johnson, respectively. The authors wish to thank Dr. George A Hufford and Mary Ellen Johnson of the Institute for Telecommunication Sciences for several helpful discussions concerning the Longley-Rice and Johnson-Gierhart programs, respectively. This report has been prepared by The MITRE Corporation under Project 6480. The contract is sponsored by the Electronic Systems Division, Air Force Systems Command, Hanscom Air Force Base, Massachusetts. ## LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1 | Radio System Margin Parameters | 4 | | 2 | Regions for Various Tropospheric Propagation
Modes Over Irregular Terrain | 11 | | 3 | Cumulative Distribution Function of Basic Transmission Loss, f = 50 MHz a) Longley-Rice (h ₁ = 2.5 m, h ₂ = 61 m, d = 30 km) | 17 | | | b) Johnson-Gierhart (h ₁ = 2.5 m, h ₂ = 4600 m, d = 225km) | | v ### LIST OF TABLES | Table | | Page | |-------|---|------| | 1 | Basic Transmission Loss for Low and High Altitude Scenarios, $f \approx 50 \text{ MHz}$. | 12 | | 2 | Basic Transmission Loss for Worldwide Environmental Conditions | 21 | | 3 | Frequency Scaling of Excess Propagation Loss Over
Free-Space Loss | 23 | | ц | Comparison of Models for Basic Transmission Loss | 24 | | 5 | Input Parameter Specification, Longley-Rice Prediction Program, Version 1.2.1 | 29 | | 6 | Sample Output, QKAREA | 35 | | 7 | Sample Output, QKPFL | 36 | | 8 | Input Parameter Specification, Johnson-Gierhart ATOA Prediction Program | 40 | | 9 | Sample Output, ATOA MITRE Version 3 | 44 | | A-1 | Card Set-up, QKAREA | 51 | | A-2 | Card Set-up, QKPFL | 53 | | A-3 | Parameter Fields, QKAREA | 55 | | A-4 | Parameter Fields, QKPFL | 62 | | A-5 | Parameter Fields, Program Control Cards, QKAREA and QKPFL | 70 | | B-1 | Card Set-up, ATOA MITRE Versions 1, 2 and 3 | 75 | | B-2 | Parameter Fields, ATOA | 77 | | B-3 | Important Files. ATOA MITRE Versions | 85 | ### SECTION 1 #### INTRODUCTION The Longley-Rice (1)-(2).(20) and Johnson-Gierhart (4)-(6) prediction programs of the Institute for Telecommunication Sciences are statistical/semi-empirical models of tropospheric radio propagation for low and high altitude scenarios respectively in the frequency range 0.02 - 40 GHz. These programs are restricted to frequencies above 20 MHz because "sky" and "ground" wave propagation paths, which can be dominant propagation paths at frequencies less than 20 MHz, are not included in these programs. These programs are restricted to frequencies less than 40 GHz because the empirical data base does not include absorption and refractivity of the atmsophere or ground at wavelengths shorter than 1 cm. Version 1.2.1 of the Longley-Rice program and the Air-to-Air (ATOA) version of the Johnson-Gierhart program have been acquired by MTTRE Corporation for prediction of propagation path loss in radio scenarios. Version 1.2.1 of the Longley-Rice program is written in 1966 ANSI Fortran and therefore is compatible with most large computers. The Johnson-Gierhart ATOA program, which was originally written for a CDC CYBER-170/750 computer has been converted and made compatible with the IBM-370/3021 computer at MITRE Corporation. The theory, computer programs, and user's guides for the Longley-Rice and Johnson-Gierhart prediction models are given in References [1] - [6], [20]. This paper discusses the input and output parameters of these prediction models, with particular emphasis on input parameter specification. The outputs of these programs are statistical values of "basic transmission loss". In Section 2, basic transmission loss is defined and the particular quantities of basic transmission loss which are evaluated by these programs are discussed and compared with theoretical values. The motivation for using these programs are also given. Input parameter specifications for the Longley-Rice and Johnson-Gierhart prediction models are described in Sections 3 and 4 respectively. #### SECTION 2 #### BASIC TRANSMISSION LOSS With reference to Figure 1, the predetection system margin $M(d,r_1)$ (in dB) of a radio, for a great circle path distance d and message quality r_1 , is given by $M(d,r_{i}) = P_{T} - L_{N,T} - L_{M,T} - L_{C,T} + D_{T} - L_{b}(d) + D_{R} - N - R_{r}(r_{i})$ (2.1) where S(d) = available signal power at the output terminals of the equivalent lossless receiving
antenna (dBm) $P_{\rm T}$ = transmitter carrier available outut power (dBm) $L_{N,T}$ = insertion loss of transmitter transmission line (including reflection losses, if any) (dB) $L_{H,T}$ = ohmic loss of matching network for the transmitting antenna (dB) $L_{C,T}$ = ohmic loss of the transmitting antenna (dB) $D_{_{\mathbf{T}}}$ = directivity of the transmitting antenna (dBi) $L_{b}(d)$ = basic transmission loss of propagation path (dB) D_{R} = directivity of the receiving antenna (dBi) N = system available moise power at the output terminals of the equivalent lossless receiving antenna (dBm) $R_r(r_1)$ = required predetection signal-to-noise ratio (dB) FIGURE 1: RADIO SYSTEM MARGIN PARAMETERS ſ The convention is followed that capitalized margin parameters are in units of dB whereas uncaptualized margin parameters refer to their numerical values. The basic transmission loss $L_{\rm b}({\rm d})$ is the margin parameter random variable in Eq. (2.1) that is a function of the propagation range of great circle distance d between the transmitting and receiving antennas. More specifically, "the basic transmission loss (sometimes called path loss) of a radio circuit is the transmission loss expected between ideal, loss-free, isotropic, transmitting and receiving antennas at the same locations as the actual transmitting and receiving antennas" (7). The basic transmission loss $L_h(d)$ (in dB) may be expressed as: $$L_b(d) = L_{bo}(d) + U(d) + V(d)$$ (2.2) wher e - L_{bo}(d) = local path propagation loss for a path with no buildings or significant vegetation in the immediate vicinity of the antennas (hourly median value, in dB) - V(d) = vegetative propagation loss term resulting from significant vegetation in the immediate vicinity of the antennas (hourly median value, in dB) The propagation path loss given by Eq. (2.2) does <u>not</u> include rapid fading, about the hourly median value, of the received signal which results from multipath interference (vertical lobing) for a small change in range (of the order of a carrier wavelength) in a mobile system operating over irregular terrain. Instead of superimposing the distributions of hourly median and rapid fading propagation losses, the effects of multipath rapid fading can be included in the system margin model by increasing the value of the required predetection signal-to-noise ratio $\mathbf{R_r(r_i)}$ necessary to obtain a specified channel quality $\mathbf{r_i}$ in the presence of rapid fading $^{(8)}$. The local path propagation loss $L_{\mbox{bo}}(\mbox{d})$ in Eq. (2.2) may be expressed as: $$L_{ho}(d) = L_{hf}(d) + A(d)$$ (2.3) where $L_{bf}(d)$ = free-space propagation loss (dB) = 10 $$\log_{10} \left(\frac{4\pi d}{\lambda}\right)^2$$ = 10 $\log_{10} \left(\frac{4\pi df}{c}\right)^2$ = $$32.447 + 20 \log_{10} f_{MHz} + 20 \log_{10} d_{km}$$ d_{km} = great circle distance between transmitter and receiver antennas (km) λ = RF carrier wavelength (in units of d) $f_{\text{MHz}} = RF$ carrier frequency (MHz) c = free-space velocity of propagation = 0.29979 km/us A(d) = excess propagation loss over that of free space for a path with no buildings or significant vegetation in the immediate vicinity of the antennas (hourly median value in dB). This term is usually modelled by semi-empirical methods. The Longley-Rice and Johnson-Gierhart prediction programs are concerned with estimating the hourly median values of excess propagation loss A(d) defined by Eq. (2.3). The urban loss U(d) and vegetative loss V(d) terms in Eq. (2.2) are not predicted by these programs. The rapid fading, about the hourly median values, is also not predicted by the Longley-Rice program but is an available vertical lobing option in the Johnson-Gierhart program. Before discussing the excess loss A(d), a brief review is given here of the urban loss U(d) and vegetative loss V(d) terms in Eq. (2.2). The urban area propagation loss term U(d) in Eq. (2.2) has been estimated to have a median value U(d,50%) given by $^{(9)}$. $$U(d,50\%) = \begin{cases} 16.5 + 15 \log_{10} (f_{MHz}/100) - 0.12 d_{km}, \text{ urban area} \\ 0, \text{ both antennas are in open areas} \end{cases}$$ which agrees within 1 dB with empirical data at 100 - 300 MHz and distances 10 - 70 km. The median value U(d,50%) given by Eq. (2.4) is the difference in the median values of excess propagation loss reported by Okumura $^{(10)}$ for urban areas and by Longley-Rice $^{(2)}$ for open areas. Eq. (2.4) is based on data for which the receiver antenna was near ground level (at a height of 3m) and the transmitter antenna was at various elevated heights of 30 - 600 m. At a frequency of 88 MHz and a distance of 35 km, the median value of the additional transmission loss from urban area clutter is found from Eq. (2.4) to be 11.5 dB. The vegetative propagation loss term V(d) in Eq. (2.2) is appreciably less at VHF frequencies than at higher frequencies because vegetation is appreciably more transparent at longer wavelengths and because obstacles, such as vegetation, diffract more energy into shadow zones at longer wavelengths $^{(9)}$. Only vegetation in the immediate vicinity of the antennas should be considered in estimating V(d) in Eq. (2.2) because knife-edge diffraction by vegetation distant from the antennas is usually included in the semi-empirical methods used for estimating the excess propagation loss A(d). The loss term V(d) is the lessor of the absorptive path loss through the vegetation and the diffractive path loss over the vegetation. When one of the antennas is placed near a grove of trees or in a jungle, vertically polarized VHF radio waves are attenuated appreciably more than horizontally polarized waves. For example, at 30 MHz and 100 MHz, the average loss from nearby trees was reported to be 2-3 dB and 5-10 dB respectively with vertical polarization and approximately 0 dB and 2-3 dB respectively for horizontally polarized signals 9 (11). In dense jungles, vertically polarized waves can be attenuated about 15 dB more than horizontally polarized fields 9 (12). At higher frequencies, the effects of polarization on vegetative loss are not as pronounced. In experimental studies by La Grone $^{(13)}$ of propagation of horizontally polarized waves behind a grove of 3 m tall live-oak and blackberry trees on flat ground in Texas at frequencies 0.5-3 GHz and at distances greater than five times the tree height, measurements of path loss were in good agreement with theoretical predictions of diffraction over an ideal knife edge assuming distances and heights the same as those in the measurements. For such a case, the loss term V(d) may be interpreted as the difference in losses between knife-edge (tree) diffraction and smooth spherical earth diffraction with losses expressed in dB. Approximate numerical values, deduced from data for the above case, are V(d) = -4, -2, and +2 dB for receiver heights above local terrain of 2, 10, and 18 m respectively, a frequency of 82 MHz, transmitter to receiver distance d = 67 km, transmitter height of 424 m, and receiver to grove distance of 111 m. Estimates of the excess propagation loss A(d) defined in Eq. (2.3) can be as formidable to calculate as the estimates for urban area and vegetative propagation losses because of the semi-empirical nature of the required models. The excess propagation loss A(d) is generally a stochastic quantity because the scenarios of interest are generally not for deterministic propagation paths but are for specified classes of propagation paths. For example, the propagation paths may be specified as being over irregular terrain characterized by rolling plains, average ground permittivity, and random siting. Radio waves generally may be propagated (a) through or along the surface of the earth (ground wave), (b) through the lower atmosphere of the earth beneath the ionosphere (tropospheric propagation) or (c) by reflection or scatter in the upper atmosphere (sky wave) from natural reflectors (ionosphere, aurora) or artificial reflectors (satellites). At frequencies greater than 20 MHz, ground wave propagation losses (except for very short paths within the radio horizon and along the earth's surface) and sky wave propagation losses (except for very long propagation paths beyond the radio horizon) are usually very much larger than tropospheric propagation losses. The Longley-Rice and Johnson-Gierhart programs consider only tropospheric propagation paths. For tropospheric propagation over irregular terrain, the possible modes of propagation may be categorized as: - (1) multipath interference - (2) multipath diffraction transition - (3) diffraction (smooth spherical earth and knife-edge) - (4) diffraction tropospheric scatter transition - (5) tropospheric scatter The regions for these propagation modes are shown in Figure 2. Mode (1) is the dominant mode of propagation for line-of-sight paths which clear the radio horizon by greater than approximately 1/8 of a Fresnel number where the Fresnel number is the number of half-wavelengths of the path difference between the direct ray and the indirect ray which is specularly reflected from the ground (14). Mode (2) occurs for line-of-sight propagation paths which are within 1/8 Fresnel number of the radio horizon. Mode (3) occurs for propagation paths which are beyond the radio horizon by more than 1/8 Fresnel number but less than that for which tropospheric scatter starts to become significant. Mode (4) is a transition mode between diffraction and troposcatter modes. Mode (5) occurs for propagation paths which are sufficiently beyond the radio horizon that tropospheric scatter losses are less than diffractive losses. Except for mode (1) lobing, the excess propagation loss A(d) generally increases with decreasing height ho as the dominant mode of propagation progresses from (1) to (5). As an example of tropospheric modes (1) and (2), consider the various scenarios shown in Table 1. For smooth earth, all of the
Table 1 scenarios correspond to radio links within or on the radio horizon. However, for random siting of the ground-based radio on irregular terrain, the radio line-of-sight to low altitude aircraft will often be obstructed. In the case of nonobstructed radio line-of-sight over smooth terrain, the principal mode of propagation is smooth spherical earth diffraction coupled with multipath interference between the direct and indirect signals reflected by the terrain to the receiver. In the case of an obstructed radio line-of-sight over irregular terrain, the principal mode of propagation is smooth spherical earth diffraction coupled with RECIONS FOR VARIOUS TROPOSPHERIC PROPAGATION MODES OVER IRREGULAR TERRAIN FIGURE 2: | | | | Jestred | | | | | BAS | RASIC TRANSMISSION LOSS. IN | | ê. | | |-------------|--------|------------------|------------------|------------------|--------------------|---------|-------------------|----------|-----------------------------|--------|---------------|--------| | | h, (m) | Ē. | Doctor tenal | 30 | Fr. 01 | 7 | ah - | 40 th | 46 | - 203 | qp. | \$00 e | | 2 | | | Hanke,
d (km) | Angle
(mr.ad) | Zones
Ulearance | (dB) | < ⁹ 1> | o lin | (دا ^ه) | ,
, | (°) | مر | | - | \$77 | 305 | " | 6.4 | 710 | 7.76 | 112.7 | 0.11 | 111.0 | 11.4 | 126.8 | 12.2 | | ~ | 2.5 | ۲, | 82 | 77. | . 0029 | 7.56 | 124.9 | 6.01 | 126.5 | 11.8 | 134.2 | 12.2 | | ٠, | 01 | * | ž | 0.22 | 310. | 7.101 | 131.5 | 1.11 | 132.3 | 11.7 | 135.0 | 12.0 | | 36 | 915 | 7,5 | 5.6 | 9.5 | 1.30 | 101.4 | 101.5 | 11.2 | 105.4 | 11.9 | 106.4 | 12.2 | | 3 | 2.5 | 130 | 28 | 6.1 | 1600 | 95.7 | 118.2 | 11.0 | 2.911 | 11.0 | 127.4 | 12.2 | | 3 | 2.5 | 130 | ę. | 1.0 | .0008 | 99.7 | 130.5 | 11.0 | 133.6 | 11.6 | 144.1 | 12.1 | | } | 5.5 | 19 | 28 | 98.0 | 7 200 . | 95.6 | 1.65.1 | 6'01 | 0.061 | 11.1 | 136.5 | 12.2 | | 3 | 2.5 | 150 | 97 | 1.0 | 79000 | 2.66 | 1.10.5 | 0.11 | 9.661 | 11.8 | 146.1 | 12.1 | | 3 | 5.5 | 1070 | 112 | 3.1 | .001 | 107.4 | 136.1 | 11.2 | 1X.6 | 12.1 | 14.6 | 12.1 | | -
-
- | 2.5 | \$\$00 | 185 | 6.11 | 080. | F.111 | 116.9 | 1.4 | 128.2 | 1.6 | 150.2 | • | | 7. | 2.5 | \$\$00 | 330 | 8.£ | 90 | 113.7 | 1.8.E | ٠.٠ | 145.0 | 2.7 | 1.96.1 | 2.0 | | ž | 2.5 | 4100 | ë | 31.5 | Ę | 105.3 | 107.9 | 0.0 | 7.90. | 0.0 | 115.4 | 0.0 | | 782 | 2.5 | 9
0
1
0 | 071 | 19.6 | (70) | (601 | 116.3 | 6.1 | 112.4 | 0.3 | 140.8 | •• | | 761 | 2.5 | 009+ | 185 | 6.7 | 8 | # · · · | 1.20.7 | 1.7 | 144.2 | 2.0 | ž. <u>×</u> . | : | | 162 | 2.5 | 7600 | 230 | 6.5 | (60. | 113.7 | 134.0 | 3.0 | 151.7 | 3.2 | 160.3 | 3.2 | |
8 | | 4200 | 071 | 0.11 | 0, | ('601 | 7.011 | 0.0 | 0.011 | 0.0 | 109.7 | 0.0 | | 7 | • | 9200 | 230 | 17.0 | 77. | 11.7 | : <u>.</u> = | ? | 6.411 | : | 118.8 | • : | | Ē | \$10 | 9200 | 260 | 19.5 | 20.33 | 114.7 | \$
≈ | î. | 114.2 | : | 114.9 | • | | 79 | \$118 | 9200 | 300 | 15.8 | 3 | 116.0 | 115.7 | 3.0 | 1:5.7 | 2.0 | 115.7 | 9.° | | , | \$2.5 | Ē | 0(| 0.67 | , 100· | 96.0 | 128.5 | 6.01 | 5.011 | 7.11 | 7.00.1 | 17.1 | | Ē | 2.5 | 0.1 | τ. | 1.56 | 7,00. | 47.7P | 121 | 3.11 | 136.7 | 11.8 | 136.0 | 12.1 | | 3 | | 051 | 4 | c. | .000 | 3 | 119. | <u> </u> | 4711 | | | ~ | Aprilation of the control con Average graind, compet sitting, will main include, temperate climate, vertical policition of and matropic internal in a monveyoristic open arrolling sample. The interded the terrain resultings TABLE 1: BASIC TRANSMISSION LOSS FOR LOW AND HIGH ALTITUDE SCENARIOS, f = 50 MHz knife-edge diffraction by the obstructing terrain. Multipath interference is the dominant mode of propagation in scenario numbers 3b, 7b1, and 8 which clear the radio horizon for a smooth earth by at least 1/8 Fresnel number. All of the other scenarios in Table 1, which clear the radio horizon by less than 0.01 Fresnel number, correspond to the multipath - diffraction transition mode. In the multipath - diffraction transition mode, the propagation path loss is significantly larger than the free space loss. In the case of multipath interference, the interference is almost totally destructive because: 1) the Fresnel amplitude reflection coefficient is approximately -1 at low grazing angles of incidence; 2) the surface roughness reflection coefficient is approximately unity at sufficiently low grazing angles of incidence; 3) the path length difference between the direct and indirect signals is much less than a wavelength. In the case of diffraction, the path loss increases exponentially with increasing distance of the transmitter or receiver into the shadow region of the obstructing terrain. For a given distance in the shadow region, the sharpness of the obstructing terrain appreciably alters the path loss in a diffraction mode. Therefore, for a diffraction mode of propagation, slope and height distribution of the obstructing terrain affect the path loss. The Longley-Rice and Johnson-Gierhart statistical, semi-empirical programs are particularly useful in modeling propagation loss over irregular terrain in the transition modes (2) and (4) of Figure 2. The propagation loss for mode (2) is found from empirical data and from extrapolations between theoretical models for multipath interference and smooth spherical earth diffraction. The propagation loss for mode (4) is found from empirical data and from extrapolations between theoretical models for Smooth spherical earth diffraction and tropospheric scatter. The Longley-Rice prediction program is applicable to scenarios where both the transmitter and receiver antennas are at heights above local ground between 0.5 m and 3 km (which we shall designate as "low altitude" scenarios). The Johnson-Gierhart program is applicable to "high altitude" scenarios in which (1) the lower antenna is at a height above local ground between 0.5 m and approximately 3 km; (2) the higher antenna is less than 100 km but at a sufficient height above local ground that the elevation angle at the lower antenna of the terrain limited radio horizon is less than the elevation angle of the higher antenna; and (3) the terrain-limited radio horizon for the higher antenna is taken either as a common horizon with the lower antenna or as a smooth earth horizon with the same elevation as the lower antenna effective reflecting plane. These altitude restrictions and the use of these programs are based on the following considerations: a. Whereas two-ray multipath interference models are adequate for path clearances greater than 1/8 Fresnel number and whereas smooth earth spherical diffraction models are adequate for transhorizon paths well beyond the radio horizon, an extrapolation between these models, even for a smooth earth, is presently required for modeling of propagation paths near the radio horizon (14). Reference [14] gives a deterministic computer program for such an extrapolation. However, for path loss averaged over random paths above irregular terrain near the radio horizon, a semi-empirical, stochastic extrapolation is required. The empirical weighting accounts for knife-edge diffraction effects over a rough earth. The Longley-Rice semi-empirical prediction program does such an extrapolation and allows for double horizon diffraction for both random and specific terrain profiles. - b. Probabilistic predictions of path loss are possible because the data base includes many samples for various locations, time of year, and experimental situations. Much of the data base for the Longley-Rice program is for double horizon diffraction paths and was obtained in the frequency range $20-100~\mathrm{MHz}^{(15)}$. Much of the data base for the Johnson-Gierhart program is from 200 single horizon diffraction paths contained in the data of Longley, et al $^{(16)}$. - c. The Longley-Rice program assumes a uniform atmosphere (linear refractive gradient) and is therefore not applicable to propagation paths in standard exponential atmosphere at elevations above 3000 m. The Longley-Rice program is also restricted at each antenna to path elevation angles less than 12°. For path elevation angles greater than 12°, time variability of path loss caused by atmospheric refraction is appreciably less than that of the empirical data base (which is limited to refractive effects at elevation angles less than 12°). - d. The Johnson-Gierhart prediction program is restricted to single-horizon diffraction which allows for ray tracing in standard atmospheres from the horizon back to the antenna site. The Johnson-Gierhart program is therefore applicable to paths at high elevations and steep elevation angles but is not applicable at low elevations where double horizon diffraction may be significant. In the Longley-Rice and Johnson-Gierhart programs, ionospheric propagation and auroral scatter effects are assumed to be negligible. This assumption is valid at frequencies above 100 MHz and is expected to be valid at frequencies 20 - 100 MHz for sufficiently short path lengths. In the Longley-Rice program a print-out warning is issued at frequencies less than 40 MHz to remind the user that sky wave effects may be important at sufficiently long path lengths. The Johnson-Glernart program can be extended to frequencies as low as 20 MHz provided that sky wave effects are negligible. Both of these prediction programs restrict antenna sites to locations for which the ratio of the distance to the terrain-limited radio horizon to that for a smooth spherical earth is greater than 0.1 and less than 3.0. This restriction applies to both antenna sites in the Longley-Rice program and only to the lower antenna in the ATUA program. For example, these programs would not be applicable to a scenario in which the ground site is at the bottom of a steeply rising hill because the weighted extrapolation of models in these programs do not allow for severe knife-edge diffraction. The hourly median basic transmission loss computed by these programs does not include losses resulting from foliage or buildings. In Figure 3, the
cumulative distribution functions of path loss are plotted on normal probability paper for both high and low altitude scenarios. The path loss for the low altitude scenario of Table 1 (scenario no. 9a) was predicted utilizing the Longley-Rice model whereas the path loss for the nigh altitude scenario (scenario no. 7c2) was predicted utilizing the Johnson-Glerhart model. Whereas Longley-Rice program predictions of path loss for low altitude scenarios are approximately normally distributed when path loss is expressed in dB. Johnson-Glerhart program predictions of path loss for high elevation scenarios are two-piecewise normally distributed with a breakpoint at the median value as explained below. Location, time, and Situation (model) uncertainties contribute to path loss variability. In the Longley-Rice program, location variability is usually the dominant path loss variability because diffraction by CUMULATIVE DISTRIBUTION FUNCTION OF BASIC TRANSMISSION LOSS, $f=50~{\rm MHz}$ a. LONGELY-RICE ($h_1=2.5~{\rm m},~h_2=61~{\rm m},~d=30~{\rm km})$ b. JOHNSON-GIERHART ($h_1=2.5~{\rm m},~h_2=4600~{\rm m},~d=225~{\rm km})$ FIGURE 3: terrain at both ends of the link is considered. In the Johnson-Gierhart program, time variability is usually the dominant path loss variability because diffraction by terrain at only the low altitude end of the link is considered. Location and time variabilities are one-piecewise and two-piecewise, respectively, normally distributed in both programs. The Longley-Rice and Johnson-Gierhart programs predict the hourly median quantiles $L_{b0}(d,q)$ of the basic transmission $L_b(d)$ as a function of the path distance d and the cumulative distribution function (confidence level) $q = \operatorname{prob}\left[L_b(d) \le l_{b0}(d)\right]$. The single variate probability q, in which marginal probabilities of time, location, and situation (model uncertainity) are combined, is the only statistical service (designated single-message service) available in the Johnson-Gierhart program. In the Longley-Rice program other statistical services are also available (see section 3.0, Table 5.) For the Johnson-Gierhart program, in which path loss $L_b(d)$ is two-piecewise normally distributed with a breakpoint at the median value $L_b(d)$, the expected value $\langle L_b(d) \rangle$ and standard deviation $\sigma_{L_b(d)}$ are given by $$\langle L_b \rangle = L_{bo}(50\%) + 0.312 [L_{bo}(90\%) + L_{bo}(10\%) - 2L_{bo}(50\%)],$$ two-piecewise normal (2.5) $$\sigma_{L_{b}} = \frac{1}{1.28} \left\{ \frac{1}{2} \left[L_{bo}(90\%) - L_{bo}(50\%) \right]^{2} + \frac{1}{2} \left[L_{bo}(50\%) - L_{bo}(10\%) \right]^{2} - \frac{1}{2\pi} \left[L_{bo}(90\%) + L_{bo}(10\%) - 2L_{bo}(50\%) \right]^{2} \right\}^{1/2},$$ two-piecewise normal (2.6) In Eqs. (2.5) and (2.6), the parameter d has been suppressed in order to condense the notation. For the Longley-Rice program, in which path loss $L_b(d)$ for the low-altitude scenarios is normally distributed, $\langle L_b(d) \rangle$ and $\sigma_{L_b}(d)$ are given by $$(L_b(d)) = L_{bo}(d, 50\%), \text{ normal}$$ (2.7) $$\sigma_{L_{b}(d)} = \frac{1}{1.28} \left[L_{bo}(d, 90\%) - L_{bo}(d, 50\%) \right]$$ $$= L_{bo}(d, 84.1\%) - L_{bo}(d, 50\%), \text{ normal} \qquad (2.8)$$ Eqs. (2.5) and (2.6) reduce to Eqs. (2.7) and (2.8) respectively for $L_{bo}(90\%) = L_{bo}(10\%).$ Both the Longley-Rice and Johnson-Gierhart programs utilize information based on the same statistical-empirical study of various terrain profiles and propagation measurements conducted primarily in the United States. In that study, each terrain profile was characterized by its interdecile height Ah and distance to the radio horizon. The interdecile height is the difference in heights corresponding the 90% and 10% values of the cumulative distribution function for the height deviation from the mean surface level. When random siting is specified for an antenna above a surface of specified interdecile height, the programs assign a median distance to the radio horizon on the basis of information derived from the statistical-empirical study. The statistical parameters $L_b(d)$ and $\sigma_{L_b(d)}$ are tabulated in Table 1. The basic transmission loss is tabulated for interdecile terrain heights $\Delta h = 90$ m, 225 m, and 500 m corresponding respectively to hills (U. S. average terrain), mountains (slightly shorter than those in the Fulda gap of Germany), and rugged mountains (slightly taller than those in Korea). The results of Table 1 are for average ground permittivity, random siting of the antennas, atmospheric refractivity at the earth's surface equivalent to an effective earth radius equal to 4/3 earth's geometric radius, temporate climate, vertical polarization, and isotropic antennas in a non-vegetative open area. The expected value of the basic transmission loss exceeds the free-space loss, for $\Delta h \approx 90$ m, 225, and 500 m, by 1.1 dB, 0.7 dB, 0.4 dB respectively for the high-altitude scenario no. 8a1 and by 32.5 dB, 34.5 dB, and 42.7 dB respectively for the low-altitude scenario no. 9a. The standard deviation $\sigma_{L_b(d)}$ is 0 - 3 dB for the high altitude scenarios of Table 1 and 10.9 - 12.2 dB for the low-altitude scenarios. Longley-Rice predictions of basic transmission loss for worldwide environmental conditions are tabulated in Table 2 for scenario no. 9a of Table 1. Variations in terrain roughness and surface permittivity have an appreciable effect on the expected value of transmission loss. Very careful siting of the ground antenna can reduce transmission loss by approximately 6 dB over that for random siting. Variations in climate and atmospheric refractivity have relatively little effect on transmission loss for this scenario. In non-vegetated areas, vertically polarized waves have less path loss than for horizontal polarization. However, in vegetated areas, the reverse may be true (see earlier discussion of vegetative loss term). It will be noted that transmission loss decreases with increasing terrain roughness for terrain roughness less than or comparable to the higher antenna height above the ground but increases with increasing terrain roughness for terrain appreciably larger than the higher antenna height. The reason is that obstructions with small interdecile heights do not appreciably reduce Table 2 ## Basic Transmission Loss for Worldwide Environmental Conditions Scenario Parametera: $h_1 = 2.5$ m, $h_2 = 61$ m, d = 30 km, f = 50 MHz, non-vegetated open area * Bareline Environmental Parameters: $\Delta h = 90$ m, average ground permittivity, random siting, K = 4/3 earth radius, temporace climate, vertical polarization. | Environmental Parameter | | | Basic Trans | dB) | |--|---|--|---|--| | | Envir | onmental Parameter | (4) | °لئ | | Terrain F | loughness, | Δh (m) | | | | 0 | (Perfect) | ly Smooth) | 132.6 | 7.1 | | 5 | | r Very Smooth Plains) | 131.1 | 7.5 | | 30 | | y koiling Plains) | 129.2 | 9.3 | | 60 | | Plains) | 128.6 | 10.3 | | *90 | | States Average) | 128.5 | 10.9 | | 225 | | | 130.5 | 11.5 | | 500 | (Rugged ! | Mountains) | 138.7 | 12.1 | | 700 | (Extreme | ly Rugged Mountains) | 145.5 | 12.5 | | Surface P | ermittivi
o(S/m) | :y | | | | 4 | .001 | (Foor Ground) | 130.9 | 10.9 | | * 15 | .005 | (Average Ground) | 128.5 | 10.9 | | 25 | .02 | (Good Ground) | 127.3 | 10.9 | | 81 | 5. | (Sea Water) | 1 113.4 | 10.9 | | 81 | .01 | (Presh Water) | 124.4 | 10.9 | | * Ran | dom Siting
eful Sitin | | 128.5
125.1
122.6 | 10.9
10.9
10.9 | | Ver | y careiui | | 122.0 | | | Ver
Climate | y Careror | | 122.0 | | | Climate | ` | | | - | | Climate
Equ | atorial | lubtrontcal | 128.8 | 10.9 | | Climate
Equ
Con | atorial | Subtropical | 128.8
128.5 | 10.9 | | Climate
Equ
Con
Mar | atorial
tinental S | | 128.8
128.5
128.5 | 10.9
10.9 | | Climate
Equ
Con
Mar
Des | atorial
stinental S
itime Subs | tropical | 128.8
128.5
128.5
129.0 | 10.9
10.9
10.9 | | Climate
Equ
Con
Mar
Des
* Con | atorial
tinental S
itime Subsect
tinental 1 | ropical
Femporate | 128.8
128.5
128.5
129.0
128.5 | 10.9
10.9
10.9
10.9 | | Climate Equ Con Mar Des * Con Mar | satorial
stinental S
sitime Subsect
sert
stinental 1
sitime Temp | ropical
Temporate
Porate Overland | 128.8
128.5
128.5
129.0
128.5
128.6 | 10.9
10.9
10.9
10.9
10.9 | | Equ
Con
Mar
Des
* Con
Mar
Har | atorial
tinental S
itime Sub-
ert
tinental I
itime Temp
itime Temp | ropical
Temporate
porate Overland
porate Oversea | 128.8
128.5
128.5
129.0
128.5 | 10.9
10.9
10.9
10.9 | | Equicon Mar Des * Con Mar Har | atorial tinental S itime Subject stinental S itime Temp itime Temp itime Temp | ropical Temporate porate Overland porate Oversea civity | 128.8
128.5
128.5
129.0
128.5
128.6 | 10.9
10.9
10.9
10.9
10.9 | | Equicon Mar Des * Con Mar Har | atorial stinental S sitime Subsect tinental stine Temp stime Temp stic Refraceth Radius | reprical Femporate Overland porate Oversea civity Na (N-units) | 128.8
128.5
128.5
129.0
128.5
128.6 | 10.9
10.9
10.9
10.9
10.9 | | Equinate Equinate Con Mar Des Con Mar Mar Atmospher K (Ear | atorial atinental S atime Submert atime Temp atime Temp atime Temp atime Refrac ath Radius | Femporate Porate Overland Porate Oversea Civity Na (N-unita) | 128.8
128.5
128.5
129.0
128.5
128.6 |
10.9
10.9
10.9
10.9
10.9 | | Equicon Mar Des * Con Mar Har | atorial tinental S titime Subsect tinental 1 time Temp titime Temp tic Refrace th Radius 1.23 1.33 | Temporate porate Overland porate Oversea civity) N _B (N-unite) 250 301 | 128.8
128.5
128.5
129.0
128.5
128.6
128.5 | 10.9
10.9
10.9
10.9
10.8
10.9 | | Equinate Equinate Con Mar Des Con Mar Mar Atmospher K (Ear | satorial
stinental S
stime Subject
stinental S
stime Temp
stime Temp
stic Refrace
th Radius
1.23
1.33
1.49 | Femporate Porate Overland Porate Oversea Civity Na (N-unita) | 128.8
128.5
128.5
129.0
128.5
128.6
128.5 | 10.9
10.9
10.9
10.9
10.8
10.9 | | Equinate Equinate Con Mar Des Con Mar Mar Atmospher K (Ear | atorial tinental S titime Subsect tinental 1 time Temp titime Temp tic Refrace th Radius 1.23 1.33 | Temporate porate Overland porate Oversea civity) N _B (N-unite) 250 301 | 128.8
128.5
128.5
129.0
128.5
128.6
128.5 | 10.9
10.9
10.9
10.9
10.8
10.9 | | Equinate Equinate Con Mar Des Con Mar Mar Atmospher K (Ear | satorial
stinental Sitime Subject
stinental 1
stine Temp
stine Temp
ric Refrace
th Radius
1.23
1.33
1.49
1.77 | Temporate porate Overland porate Oversea civity) N _B (N-units) 250 301 350 | 128.8
128.5
128.5
129.0
128.5
128.6
128.5 | 10.9
10.9
10.9
10.9
10.8
10.9 | | Equicon Mar Des Con Mar Har K (Ear | satorial
stinental Sitime Subject
stinental 1
stine Temp
stine Temp
ric Refrace
th Radius
1.23
1.33
1.49
1.77 | Temporate porate Overland porate Oversea civity) N _B (N-units) 250 301 350 | 128.8
128.5
128.5
129.0
128.5
128.6
128.5 | 10.9
10.9
10.9
10.9
10.8
10.9 | path clearance but instead enhance propagation by knife-edge diffraction. For obstructions with large interdecile heights, the exponential increase of the path loss with increasing distance into the shadow region of the obstructing terrain exceeds any reduction in path loss obtained by the knife edges of the obstructing terrain. When smooth spherical earth diffraction is the dominant mode of propagation, surface permittivity and particularly ground conductivity have appreciable effects on the distribution of energy above and below the earth's surface. For example, in Table 2, the transmission loss is approximately 17 dB less for propagation paths over sea water than for over very dry (poor) ground. For non-vegetated open areas, the expected value and standard deviation of the excess propagation loss A(d) are relatively frequency insensitive, over the frequency range 30 - 88 MHz, when compared to the variation of free-space loss over this frequency range (see Table 3). A comparison of theoretical models with Longley-Rice predicted values is given in Table 4 for scenario no. 9a of Table 1 and an interdecile terrain roughness $\Delta h = 0$. The theoretical models which are considered are free space, plane earth multipath, and spherical earth multipath. The semi-empirical model gives an expected value which exceeds the free-space loss by 35.4 - 37.5 dB over the frequency range 30 - 88 MHz. The plane-earth multipath model predicts a loss which is 1 to 6 dB larger than that predicted by the Longley-Rice model. The spherical earth multipath model predicts a loss which is appreciably less than that predicted by the Longley-Rice model but is more than the free-space loss. The close agreement, between the results for the multipath plane earth model and those of the Longley-Rice model, should be viewed as just a coincidence because the multipath plane earth model is only an TABLE 3: FREQUENCY SCALING OF EXCESS PROPAGATION LOSS OVER FREE-SPACE LOSS SCENARIO PARAMETERS: $h_1 = 2.5 \text{ m}$, $h_2 = 61 \text{ m}$, d = 30 km, average ground permittivity, random siting, K = 4/3 earth radius, temporate climate, vertical polarization, non-vegetated open area. | | | EXC | ESS PROPACAT | EXCESS PROPACATION LOSS, A(d) (AB) | d) (AB) | | | | |----------------------|--------|----------------------|--------------|------------------------------------|------------|---------------|--------|-------------------| | INTERDECILE | | ((\(\rho\)\) | | ((P) V) | ° V | (b) 2 CLb (d) | | ⁰ A(d) | | ADOCHNESS,
Ah (a) | 30 MHz | 50 Mtz | 88 MHz | - (A _{50001z} > | 30 MHz | 50 MHz | 88 MHz | - oAsonenz | | 09 | 33.9 | 32.6 | 31.2 | 1.4 | 9.6 | 10.3 | 11.0 | 0.7 | | 225 | 35.1 | 34.5 | 34.4 | 9.0 | 11.4 | 11.7 | 12.0 | 0.3 | | 200 | 41.5 | 42.7 | 45.7 | 3.0 | 11.9 | 12.1 | 12.2 | 0.2 | TABLE 4: Comparison of Models for Basic Transmission Loss And British and same and same and same of the same and same and $(h_1=2.5~m,\ h_2=61~m,\ d=30~km$, Average ground, random siting, terrain roughness $\Delta h=0~m$, effective earth radius $\kappa=4/3$, temporate climate, vertical polarization) | | Basic Tran | Basic Transmission Loss, L _b (dB) | 8, Lb (dB) | |---|------------|--|------------| | Model | 30 MHz | SO MR | 88 MHz | | Longley-Rice, 50% confidence level | 129.0 | 132.6 | 136.3 | | Free space | 91.5 | 0.96 | 100.9 | | Plane earth multipath, R -1 | 135.4 | 135.4 | 135.4 | | Spherical earth multipath, R = R _O D | 101.3 | 105.8 | 110.7 | Free Space $$l_{bf}(d) = 20 log_{10} (4\pi d/\lambda)$$ $$= 32.447 + 20 log_{10}f + 20 log_{10}d (dB)$$ Multipath Mode over a Plane Earth at Low Grazing Angles and with an Amplitude Reflection Coefficient R $^{\rm m}$ -1 $$l_b(d) = -20 \log_{10} (h_1 h_2/d^2)$$ (dB) (From W. C. Jakes, Jr., "Microwave Mobile Communications", John Wiley, NY, 1974, Eq. 2.1-8) Multipath Mode over a Smooth Spherical Earth $$L_{\rm b}(d) = L_{\rm bf}(d) - 20 \log_{10} |1 + R e^{jh}|$$ (dB) where $R=R_D=amplitude\ reflection\ coefficient$ $R=Fresnel\ amplitude\ reflection\ coefficient(Eq\ II-1)$ D = Divergence coefficient (Monogram P) Δ = Phase difference between direct and indirect ray (Monogram D) (From P. Beckmann and A. Spizzichino, "The Scattering of Electromagnetic Waves from Rough Surfaces", Pergamen Press, Oxford, 1963, Chapter 11.) idealized limit of the more physical spherical earth multipath model which in turn is inappropriate for radio propagation paths that clear the radio horizon by less than 1/8 Fresnel number. The incremental path loss (expressed as a numeric rather than in units of dB) increases with incremental range to the second, fourth, and greater than fifth powers for the free-space, plane-earth multipath, and Table 2 Longley-Rice models respectively. A comparison, of the Longley-Rice semi-empirical model with theoretical models and with empirical data in a multipath interference mode of propagation, has been reported (17)-(19). It was found that both the Longley-Rice semi-empirical model and a statistical model, in which the surface height is assumed to be exponentially distributed, give good agreement with experimental data for coherent scatter in the forward-scatterd direction for both terrain and sea surfaces. The theoretical model for the particular mode of propagation has the advantages of providing a theoretical basis for the results and better agreement with data for very smooth surfaces and possible very rough surfaces. However, for the multipath diffraction transition mode of propagation near the radio horizon over an irregular terrain, the Longley-Rice semi-empirical model appears to be the best available model because there presently is no adequate theoretical model. #### SECTION 3 # INPUT PARAMETER SPECIFICATION FOR LONGLEY-RICE, VERSION 1.2.1, PREDICTION PROGRAM The Longley-Rice, version 1.2.1, propagation program predicts long-term (hourly) median radio transmission loss over irregular terrain. The output of the program is basic transmission loss. The program combines well-established propagation theory with empirical data to predict propagation losses. The prediction program is applicable for radio frequencies above 20 MHz. For frequencies below 40 MHz, a warning is automatically printed out, regardless of path distance, to remind the user that the sky wave may be significant for sufficiently long paths. The program may be used either with terrain profiles that are representative of median terrain characteristics for a given area (the area prediction mode) or with detailed terrain profiles for actual paths (the point-to-point mode). The empirical data base is for wide ranges of frequency, antenna height and distance, and for all types of terrain from very smooth plains to extremely rugged mountains. The data base includes more than 500 long-term recordings at fixed locations throughout the world in the frequency range 40 MHz to 10 GHz, and several thousand mobile recordings in the United States at frequencies from 20 MHz to 1 GHz. Much of the empirical data base is in the VHF frequency band 30-100 MHz. The program is intended for use within the following ranges: | Parameter | Range | |---|-------------------| | frequency | 20 - 40,000 MHz | | antenna heights | 0.5 - 3,000 m | | distance | 1 - 2,000 km | | surface refractivity | 250 - 400 N-units | | elevation angle, of the irregular terrain radio horizon ray above the horizontal, at each antenna | 0 - 12 degrees | | relative distance, from <u>each</u> antenna to its terrain horizon, normalized to the corresponding smooth-earth distance | 0.1 - 3.0 | The elevation angles and radio horizon distances are not program input parameters but are computed internally by the program. Version 1.2.1 is written in ANSI Fortran language and is therefore compatible with any large scale computer. The input parameter specifications for version 1.2.1 are given in Table 5 which includes numerical
ranges of parameters and the numerical values for which a warning is automatically printed out. An asterisk denotes the numerical value that will be assumed for a parameter if the user does not specify a particular value. Version 1.2.1 offers two program modes whose selection depends upon how the user wishes to specify the terrain surface profile: the area prediction mode, designated "QKAREA"; and the point-to-point mode, designated "QKPFL". The area prediction mode is characterized by specifying the interdecile height Δh , the antenna siting criteria, | ğ | PARAMETER |) avi | WARNET CHEDITION | - ALLAN | |---|---|--|--|---------| | ~ | EVETTON PARAMETERS | | 200 OT > | | | ~ | Ascense Deight Above Ground at
Terminal 1. h, (461) | 0.5 - 3000 m. 1 m. define that the elevation master degree to the rodition that the elevation master degree the horizontal at the antenna, in the than 12° for the specified ground profile. | cr > (1 a) | | | ^ | Antonia Bright Above Craus at
Tornson 2, bg (RC) | 0.5 - 1000 m. *) m outlien that the elevation soule \$ 0.5 of the horizon to the horizon to herizontal at the antenna is left than 12° for the specified ground profile. | <1.000 a | | | • | determs Polarisation, 7 (TQL) (Identical Polarisation Annual tor Dail bacomma) | 0 - Mbrisontel, 4 - Vertical | and) | | | • | Great Circle Pistence derives frindesis (10, 31, 38, 38), 38, 381, 381, 381, 381, 381, 381, 381, | Subject to the condition 0.15 | (1) 200 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | TABLE 5: INPUT PARAMETER SPECIFICATION, LONGLEY-RICE PREDICTION PROGRAM, VERSION 1.2.1 | - 11 11000 | | | | |--|---|------------------------------------|----------| | to the spoots of | e (10000 * 11 * 0000 * 11 * 10000 * 11 * 10000 * 11 * 11 * 10000 * 11 * 11 * 10000 * 11 * | | • | | b) Rinimm monthly mean of atmospheric celeactivity at see level. No (100) | yor - 400 a-miles. ** | e 250 m-thalta
or e400 m-thalta | | | OFIGER 2 - SPECIFY c) c) Atmospheric cefractivity at average always and ground swriter, B, (FFS) | 156 - auto sciente
e 50) promite fourresponds to E + 1 111, elle, live egeth tadius) | megal tee values | Parities | | SOURCE PERSITTIVITY SOURCE SOURCE of CONTROL) Serious disjectic constant of (UTA)) Serious disjectic constant of (UTA)) Serious commentativ, of (Sol) SOURCE PROPRIETY of MAC () SPECITY 0) When ()) Terrain irrequistiv, in (Uta) **) | 1 - Infinity (%) (no ventantes below) 0 - Infinity (%) (no ventantes below) 1 - Infinity (%) (no ventantes below) 1 - Infinity (%) (no ventantes below) 1 - Infinity (%) (no ventantes below) 1 - Infinity (ventantes below) 1 - Infinity (ventantes below) 1 - Infinity (ventantes below) 1 - Infinity (ventantes) 2 - Infinity (ventantes) 2 - Infinity (ventantes) 2 - Infinity | | 9/8 | TABLE 5: INPUT PARAMETER SPECIFICATION, LONGELY-RICE PREDICTION PROGRAM, VERSION 1.2.1 (cont.) | * | PARAMETER | TWW | WARRING CONDICTOR | Trin. | |-----
---|--|---|-------| | - š | b) Siling criteria for teredoel 1.5, (6571) | 9 (b) Stiting critaria for terminal 1.5 (KGTI) 09 - Random, Antenna in Jun and randomly livered with respect to Willia and other instructions 1 - Canalul, parent in located on or see hillog 2 - Very verein), seconds in located on or see hillogs 2 - Very verein), seconds | Valuen other than
Integers 0, 1, 2 | 1 | | | c) Sitting criteria for terminal 2, 3, (6573) | 40 - Mandom, 1 - Larelai, 2 - wery Lareful | Values other than
teregers 0, 1, 2 | | | | OFTIGN 2 - Folst-to-Point Nose
Sectify d), a), and (optional f).
d) Elevation entrin, [p] (PT.) | Positive and megative values. The default value. Profile | 93 93 | 1 1 | | | (p) = p ₀ , p ₁ , ···· p ₁ ···· p ₂ ···· mare
p ₃ corresponds to the obsention of
Contained 1, p ₁ (cold. 2, s) corresponds
to them of story (nm. p ₁ ··· p ₂ ··· p ₃ ··· p ₄ · | is specified as a sequence of a classificant is applicated and the control of | specified
of
writing conditions of
permitter mes. 2, 3 | | | | historia), and a correspond to the contract of the bacterial of toffilms 2 (p. b. compiles intermed). | 0.15 (1)2
0.15 (1)22 (1) | | | | | s) Elevation scale factor, Ly. (EEC)
(Converts arbitrary units of elevation
matrix to epicore) | 0 - lyfnir s/mir | 1 | 3100 | | | f) Scapping Interval ((31) ((appring Interval (appring) | | 7019 | | | 1 | SIMISTICAL PARAMETES. The americal back (remainstein lone, for a time, lecetion, and situation, then capres to be accorded to these writing to a time of the formation of the content of the product of the according distributed determine the limit of the according to the content of conten | TAINTICAL PROPERTIES. The supervise before translation loss, for a given set of votes and environmental parameters, varies readonly with the last decision, and altestion. When represent the distribution because a approximation which the properties of the properties of the translation of the last decision and altestion varieties of the last decision are assumed. The statistical parameter for the last decision of the last decision and altestical parameter for the last decision of | | | | 2 | Service mode of eatisbility, V (MDVAE) Area Frediction Profile Node | Specific value uniview area prediction profile ands.
O. 1. 2. or al | let aults to V = 3 | | | | V = 0, Single-mesage service. This mode specific stands against executed on a single communication against ingester to give the confidence level of | V = 0, Single-message service. This mode specifies the probability of that the products, soluted in the bare escaped on a single communication attempt. Time, leadered, and struction vitially likes are completed to give the confidence leavel of | if walve other than
7, 1, 2, 1 is specified | | | | V = 1, individual service. This much uportition is for at least a specifical traction is not combined to give the confidence level in | V. e. J. individual service. This mode specific the probability retails the produced visit of J (4) is not serviced. For all least a mortified Traction of role for the late of the control resolution in the conference resolution is received to the conference resolution. | | | | | | | | | TABLE 5: INPUT PARAMETER SPECIFICATION, LONGLEY-RICE PREDICTION PROGRAM, VERSION 1.2.1 (cont.) | á | PALMETER | | LARXIN CONDITION | , ALF.E | |------
--|--|----------------------|---------| | 91 9 | V - 1, Mobile service. This mode specifies to exceeded for at least a specified fraction quantibility gives the confidence least fraction of v - 3, Geodese service. This made specifies exceeded for at least a specified fraction | V. F., Mobile service. This mode specifies the probability United the predicted value of 1. (4) is not exceeded for at least a specified fraction of of communication attends of certain or Situation variability gives the confidence level 0. The antificial attends of certain variability age. V. F., Roudcast a persist. This mode specifies the probability of that the predicted value of 1. (4) is not serviced for all least a specified fractions at 0. The circle of the billion of the certain ce | | | | | fraction q _L of locations (location reliability) Noist-12-Point Profile Mode Profiles Service mode to predetembed. To of \(\bar{\ell}_{\ell}_{\bar{\ell}_{\bar{\ell}_{\bar{\ell}_{\bar{\ell}_{\bar{\ell}_{\bar{\ell}_{\bar{\ell}_{\ell}_{\bar{\ell}_{\ell}_{\bar{\ell}_{\ell}_{\bar{\ell}_{\ell}_{\bar{\ell}_{\el | Shaheller
Be (class | 1 | | | = | | 0.) - 99.12, a)02 for sequited value: "f q; q; q; q; ns secutived value of q; q q; q | 4 0.12
01 >99.93 | | | | and the state of t | | | | | | Polac-to-Polac Profile Pode (4) - 4p, 4p2, 4p; 15 m5) where we to mere relove my be specified (4c 4ach printon). | 0.1 - 98.92, *(4) * (4 ₁₁ , 9 ₁₁ , 9 ₁₁) * (502, 901, 102) | < 0.33 | : 1 | | 2 | Casidemas lavel, (Q) (Q)
[Q] = Q ₁ , Q ₂ , Q ₄ , 1 ≤ m ≤ 7
where m to event values may be specified
for each printoul. | ور د ، ۱۹۰۰ من ، و في الم ، المن المن المن المن المن المن المن المن | Z8'66C LI | | | c | The ter | stant of the | | | | = | Specify unit for Point-tu-Reint Bade | ty to be choose term of adding option | | | | 2 | | A. (#PP) | Andreas and a second | | TABLE 5: INPUT PARAMETER SPECIFICATION, LONGLEY-RICE PREDICTION PROGRAM, VERSION 1.2.1 (cont.) and the great circle distances for which the basic transmission loss $L_b(d)$ is printed out. The point-to-point mode is characterized by specifying the elevation matrix of the terrain profile. In the area prediction mode, the interdecile terrain height and antenna siting criteria determine the expected values of the antenna effective heights, the elevation angles, and the terrain horizon distances by means of the stored empirical data base. The point-to-point mode computes the elevation angles and distance to the radio horizon for each antenna and the antenna effective height by considering whether or not the antenna is near or on a hill. Except for these differences, the QKAREA and QKPFL programs are identical. The input card set-ups for programs QKAREA and QKPFL are given in Tables A-1 and A-2 of Appendix A, respectively. The parameter fields for programs QKAREA, QKPFL and program control cards are given in Tables A-3, A-4 and A-5 of Appendix A, respectively. A card deck consists of job control cards, input parameter card types, and program control card types. There are four different job control cards. They preced the rest of the deck and all are required in the sequence shown in the card set-up tables. Input parameter card types 1 - 7 follow the job control cards. For QKAREA, there are as many as six card types for each "execute" operation. For QKPFL, there are as many as seven card types for each "execute" operation. Any parameters not specified (left blank) default to values noted in the input parameter specification table. Any card type can be omitted. If a card type is omitted, the program defaults to the values given in the input parameter specification table. If a card type is used, all cards in that card type must be specified in the sequence shown in the card set-up tables. Card types 1 - 7 can be inserted in any order. There are three program control card types: 0 (stop), 8 (execute) and 9 (reset). The functions of these cards are: stop - causes the program to execute, produce a printout and then terminates the job. execute - causes the program to execute and produce a printout for a given set of input parameter card types. reset - causes all parameters to
be reset to their default values until additional input parameter card types are inserted. The program control cards are placed after the four job control cards at approximate places within the card deck where their functions are required. Card type 0 is required for final execution and should be the last card in the deck. Card type 8 is placed in the card deck before each set of input parameter cards types. Card type 9 is used only if there is more than one set of input parameter card types required for additional runs and is placed after the execute card but before each additional set of input parameter cards. Sample outputs for the Longley-Rice QKAREA and QKPFL programs are given in Tables 6 and 7 respectively. TABLE 6: Sample Output, QKAREA ### PROGRAM QKAREA FREQUENCY 50. MMZ ANTENNA HEIGHTS 2.5 75.0 M EFFECTIVE HEIGHTS 2.5 75.0 M (SITING=0.0) TERRAIN, DELTA H 700. M POL=1, EPS=15., 5GM= 0.005 5/M CLIM=5, NO=301., NS=301., K= 1.333 SINGLE-MESSAGE SERVICE # ESTIMATED QUANTILES OF BASIC TRANSMISSION LOSS(DB) | DIST | FREE | WITH CO | NFIDENCE | | | | | 95.0 | |-------|-------------|--------------|----------|-------|-------|-------|-------|-------| | KM | SPACE | 5.0 | 15.9 | 50.0 | 70.0 | 84.1 | 90.0 | 95.0 | | | | 08.4 | 94.8 | 107.2 | 113.6 | 119.6 | 123.2 | 127.9 | | 5.0 | 80.4 | 86.4 | | | 123.8 | 129.7 | 133.3 | 138.1 | | 10.0 | 86.4 | 96. 6 | 105.0 | 117.3 | | | 141.0 | 145.7 | | 15.0 | 90.0 | 104.3 | 112.8 | 125.0 | 131.4 | 137.4 | | | | | 92.5 | 111.0 | 119.3 | 131.6 | 138.0 | 144.0 | 147.5 | 152.3 | | 20.0 | | | 125.4 | 137.7 | 144.1 | 150.0 | 153.6 | 158.3 | | 25.0 | 94.4 | 117.1 | | | 149.8 | 155.7 | 159.2 | 163.9 | | 30.0 | 96.0 | 122.8 | 131.2 | 143.4 | | | 164.6 | 169.3 | | 35.0 | 97.3 | 128.3 | 136.6 | 148.9 | 155.2 | 161.1 | | | | 49.0 | 98.5 | 133.6 | 141.9 | 154.2 | 160.5 | 166.3 | 169.9 | 174.6 | | | | | 145.4 | 157.6 | 163.9 | 169.8 | 173.3 | 178.0 | | 45.0 | 99.5 | 137.0 | | 7 | 166.0 | 171.8 | 175.4 | 180.1 | | 50.0 | 100.4 | 139.0 | 147.4 | 159.7 | | | 177.3 | 182.0 | | 55.0 | 101.2 | 140.9 | 149.3 | 161.7 | 168.0 | 173.8 | | | | 60.0 | 102.0 | 142.6 | 151.2 | 163.6 | 169.8 | 175.7 | 179.2 | 183.9 | | | | | 154.6 | 167.1 | 173.4 | 179.3 | 182.9 | 187.6 | | 70.0 | 103.3 | 145.8 | | 170.5 | 176.9 | 102.7 | 186.3 | 191.1 | | 80.0 | 104.5 | 148.6 | 157.7 | | | | 189.7 | 194.5 | | 90.0 | 105.5 | 151.2 | 160.6 | 173.7 | 180.1 | 186.1 | | | | 100.0 | 105.4 | 153.6 | 163.3 | 176.8 | 163.3 | 189.3 | 193.0 | 197.9 | | | | • | 165.9 | 179.8 | 106.3 | 192.4 | 196.1 | 201.1 | | 110.0 | 107.3 | 153.8 | | | 189.3 | 195.4 | 199.2 | 204.3 | | 120.0 | 108.0 | 158.0 | 168.4 | 182.6 | 109.3 | | | | ## TABLE 7: Sample Output, QKPFL ## QKPFL TEST 1, PATH 2200 (MEASURED MEDIAN LB=133.2 DB) ### CRYSTAL PALACE TO MURSLEY, ENGLAND | Distance | 77.8 XM | | |-------------------|--------------|---| | Prequency | 41.5 MHZ | | | antenna heights | 143.9 8.5 P | 4 | | EFFECTIVE HEIGHTS | 240.5 18.4) | 1 | | Terrain, delta H | 89. M | | POL=0, EPS=15., SGM= .005 S/M CLIM=5, MS=314., K= 1.368 PROFILE- MP= 156, XI= .499 KM A DOUBLE-HORIZON PATH DIFFRACTION IS THE DOMINANT MODE ### ESTIMATED QUANTILES OF BASIC TRANSMISSION LOSS (DB) FREE SPACE VALUE- 102.6 DB | RELIA- | WITH CO | ny idenci | . | |--------|---------|-----------|----------| | BILITY | 50.0 | 90.0 | 10.0 | | 1.0 | 128.6 | 137.6 | 119.6 | | 10.0 | 132.2 | 140.8 | 123.5 | | 50.0 | 135.8 | 144.3 | 127.2 | | 90.0 | 138.0 | 146.5 | 129.4 | | 99.0 | 139.7 | 148.4 | 131.0 | ### SECTION 4 # INPUT PARAMETER SPECIFICATION FOR JOHNSON-GIERHART, AIR-TO-AIR (ATOA), PREDICTION PROGRAM The Johnson-Gierhart ATOA prediction program is similar in many respects to the Longley-Rice prediction program. The ATOA program predicts radio transmission loss over irregular terrain. The output of the MITRE versions of the program is basic transmission loss. The program combines well-established propagation theory with empirical data to predict propagation losses which have been tested against a large number of propagation measurements. It is applicable to radio frequencies 100 MHz to 20 GHz but can also be used at frequencies as low as 20 MHz provided that the propagation paths are sufficiently short so that the sky wave is insignificant. The program is used with terrain profiles that are representative of median terrain characteristics for a given area (similar to the area prediction mode of version 1.2.1 of the Longley-Rice program) but not with detailed terrain profiles for actual paths. The Johnson-Gierhart ATOA prediction program differs from the Longley-Pice program principally in the following ways: - a) Only single-horizon diffraction rather than double-horizon diffraction is considered. - b) A standard exponential atmosphere rather than a uniform gradient atmosphere is assumed (the index of refraction decreases exponentially rather than linearly with increasing height). - c) Flotting routines and various output options are available in the original CDC computer versions of the ATOA program but are presently not available in the ATOA MITRE versions. - d) Basic transmission loss options exist for specifying whether surface reflection multipath and tropospheric multipath contribute to instantaneous levels exceeded or hourly median levels exceeded and whether it contributes to variability (standard deviation) or median level (50% confidence level). The empirical data base comprises 200 single-horizon paths from Reference [16]. Double-horizon paths are not included in the empirical data base. The program is intended for use within the following ranges: | Parameter | Range | |--|---| | frequency | 100 - 20,000 MHz | | lower antenna height | 0.5 ~ 3,000 m | | higher anenna height | ≥ radio horizon height of lower antenna | | surface refractivity | 200 - 400 N-units | | elevation angle, of the irregular terrain radio horizon ray above the horizontal, at the lower antenna only | 0 – 12 degrees | | distance, from the lower antenna to its terrain horizon, relative to the corresponding smooth-earth distance | 0.1 - 3.0 | The input parameter specifications for the ATOA program are given in Table 8. An asterisk denotes the numerical value that will be assumed for a parameter by the programmer if the user does not specify a particular value. Unlike the Longley-Rice version 1.2.1 program, the asterisk values are not program automatic default values but must be specified by the programmer. The elevation angle of the horizon at the facility (lower antenna) and the distance from the lower antenna to its radio horizon are not program input parameters but are calculated internally by the program. The ATOA program which was originally written for a CDC 64 bit word computer has been converted by MITRE for use on its IBM 370 32 bit word computer. The converted ATOA source module has been compiled on the IBM OS FORTRAN IV H Extended Compiler using the AUTOBBL (DBLPAD) and OPTIMIZE = 0 options. The converted program contains only the output option of basic transmission loss and has neither the plotting capability nor the other output options of the original program. The converted program gives results which are identical to those of the original test run dated 04/25/79. MITRE has three versions of ATOA. Version 1 produces numerical output which is identical to the original except for a few minor differences in format. Version 2 allows the option of specifying confidence levels, distance increment values, and a condensed parameter heading on print out. Version 3 has the same options as version 2 but also prints out the expected value and standard deviation of basic transmission loss at each distance. | | PAIMARY PARAMETERS. | PAINARY PARAMETERS. SPECIFICATION REQUIRED | | |--|---------------------
---|--------------| | ! | ! | Range | Value | | Parameter
Aircraft (or higher) antenna height above mean sea level (msl) | level (msl) | > Facility horizon height | ft. m. km. | | Facility (or lower) antenna beight above facility sire | .1re | > 1.5 ft (0.5 m) above fee | ft, # | | surface (188)
Frequency | | 0.1 to 20 GHz | ## - | | | SECONDARY PARAMETE | SECONDARY PARAMETERS, SPECIFICATION OFFION Specified, Computed, or Assumed | | | anotato energy and an analysis | | Isotropica, or as specified | | | Aircrait ancess type of the Bass width, bail-pover | | 0.1 to 45° | Sap | | Polarization options | | None, identical with facility | | | Tilt, main beam above horizontal | | ,06 o 3,06- | 10 P | | Tracking options | | Directional® or tracking | • | | Effective reflection surface elevation above mal | | At fast or specified value above mal | • <u>.</u> . | | Equivalent isotropically radiated power | | 0.0 dBW or specified | | | Pacility antenna type options | | Isotropic* or as specified | | | hear vidth, balf-pover | | 0.1 to 45° | qe8 | | Counterpoise dismeter | | 00 to 500 ft (152 m) | ft. | | Beight above fas | | Om to 500 ft (152 m) Below facility antenna by at least 3 ft (1 m) but no more than 2000 ft (610 m) | | | Surface options | | Poor, average, or good ground, or fresh or sea water, concrete, or metal* | | | Polar (zar ton opt tons | | Horizontal *. vertical, or circular | | | Tilt, mein beam above horizontal | | -90° to 90° | qes | | Tracking | | Directional* or tracking | | | | | 111111111111111111111111111111111111111 | 100100 | INPUT PARAMETER SPECIFICATION, JOHNSON-CIERHART ATOA PREDICTION PROCRAM (after Johnson and Gierhart, 1978) TABLE 8: Value Range TABLE 8: INPUT PARAMETER SPECIFICATION, JOHNSON-GIERHART ATOA PREDICTION PROGRAM (cont.) | Range | Poor, average* or good ground, fresh or
sea Waler, concrete, metal | O-glassy, 1-rippled, 2-smooth, 3-slight, 4-moderate
5-rough, 6-very rough, 7-high, 8-very high, 9-phenomenal | 0 to 50 m (164 ft) ft. m | 0, 10*, or 20°C | Om to 15,000 ft-mel (4572 m-mel) ft, m | On or greater ft. | Smooth® or trregular | For instantaneous levels exceeded* or for hourly median levels exceeded | Other Continental all year, l-Equatorial 2-Continental subtropical, 3-Haritime subtropical, 4-Depart, 6-Continental Temperate 2s-Haritime Temperate Overland, 7b-Haritime, Temperate Oversess | 1, through 6, summer, winter | |-------|---|---|--------------------------------------|-----------------|---|-------------------|----------------------|---|---|------------------------------| | | Surface type options | Sea state | or the wave height, $\sigma_{\rm h}$ | Sea temperature | Terrain elevation above mel at facility | Parameter, Ah | Type options | Time availability options | Cl imates | or cáme blocks | * Values or options that will be assumed by programmer when specific designations are not made. TABLE 8: INPUT PARAMETER SPECIFICATION, JOHNSON-CIERHART ATOA PREDICTION PROGRAM (cont.) The input card set-up for these three MITRE versions of ATOA is given in Table B-1 of Appendix B. The parameter fields for these versions are given in Table B-2. Important files related to MITRE versions of ATOA are listed and described in Table B-3. A sample output of the ATOA program, NITRE version 3, is given in Table 9. The sample output corresponds to the test run dated 04/25/79 of the original ATOA program. TABLE 9: Sample Output, ATOA MITRE Version 3 PROGRAM ATOA (MITRE VERSION 3) PACE 1 05/06/02 09.56.01 TYPE: ISOTROPIC POLARIZATION: MORIZONTAL FREQUENCY: 135. BM2 Alectra 100 M HIGHER) ANTENNA, ALTITUDE: 4000. FT ABOVE MSL ANTENNA 100 M HIGHER) ANTENNA METANT: 35.0 FT ABOVE 51RE SURFACE | Column C | | | 330 | 0. | 0.0 | 0.0 | •
• | ٥.
• | 0. | • | 9 (| | 9 | | 0.0 | • | 0 | • | 0.0 | 9 6 | . 0 | • | 0.0 | • | 9 9 | 0 | 0.0 | 0.0 | | 0 | 0.0 | 0.0 | 9 6 | | | 0.0 | 0.0 | 0 | 9 6 | D C | ,
, | . 0 | 0 | 9 | |--|---|------------|----------|-------|-------|-------|--------|---------------|--------|----------|-------|------|------|-------|-------|-------------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------|-------|----------|------|-------|-------|-------|--------|------|-------|-------|--------|----------|-------|------------|--------|-------|-------|-----| | AN AT SITES. | EVED
EVED | | STANDARD | 3.5 | 9.0 | 9.0 | 7.7 | 7.6 | | | P (| | 7 | 7 | 7.7 | 9. 7 | 4 | • | • | | • | • | • | | | • | • | <u>ب</u> | | | - | 1.7 | • | - | • | -: | - | - | • | <u>.</u> • | | | | 7 | | ### A 1 STITE | HORIZONTA
FRAGE GRO
EVELS EXCE | | | | 97.1 | 97.5 | 9.0 | 8 .8 | 7.8 | 9 | 6.9 | 2 | | 9.90 | 0.00 | 7.60 | 111.7 | 12.0 | | | 7 | 17.0 | 117.6 | | | 19.7 | 19.6 | 20.0 | 2 5 | 20.5 | 20.0 | 21.1 | 7. | ,, | 22.0 | 22.2 | 122.2 | 22.3 | 23.5 | 22.6 | 23.0 | | 24.7 | 36 | | ### 17 STITE STATE | RIZATION:
E TYPE: AN
LL YEARS
TAMEDUS LI | | | 93.8 | 93.0 | 93.4 | 93.6 | 2 | 92.0 | 95.5 | 95.0 | 2 | e e | 101.6 | 103.0 | 104.6 | _ | | ### ANTERNAL HELGAT: 25.0 FT AGONG SITE SURFACE BAD AT SITE O. FT AGONG MS. TERRAIN DELTA HT. 0. Manual States of the Long MS. Cook Co | SURFAC
SURFAC
INENTAL A | | 1.000% | 7.06 | 0.16 | 91.3 | 91.7 | 92.3 | 95.8 | 93.2 | 93.6 | D (0 | | 3 | 100.5 | 102.1 | 104.0 | 0.5.0 | 90 | 90.0 | | 109.2 | 0.60 | 0.0 | * | 6.11. | 112.0 | 113.8 | | | 116.8 | 117.8 | 2.0.5 | | 9 | 1.9.4 | 119.3 | 118.6 | 118.0 | 0.0 | | | 1.8 | 9 | | ### ANTERNAL HELGAT: 25.0 FT AGONG SITE SURFACE BAD AT SITE O. FT AGONG MS. TERRAIN DELTA HT. 0. Manual States of the Long MS. Cook Co | : ISOTROP
ATE: CONT
BILITY: F | | | 89.5 | 99.7 | 90.06 | 90.4 | 6 . 06 | 9. E | 6 | 92.3 | 9.00 | 9.50 | 97.7 | 0.66 | 100. | 102.5 | 103. | 40. | | 0.701 | 107.7 | 108.3 | | 9 00 | 110.8 | 9.11. | 2.5 | | | 115.9 | 116.9 | 117.7 | | 0.01 | 118.3 | 118.3 | 117.1 | 116.9 | 117.1 | | | . 11 | 911 | | ### JANTERNA. HEGGET 25.0 TT ABOVE SITE SUBTRANTS JANTERNA. HEGGET 25.0 TT ABOVE WAL. TERRAIN DELTA H. MADULES OF TRANSMISSION LOSS (DB) | | | | 9.6 | 88.0 | 1.68 | ₩.60 | 6.68 | 8
9 | ø.
96 | 91.2 | 6 | | 96.7 | 0.06 | 9.66 | 101.5 | 102.5 | 103.5 | | 105.0 | 106.6 | 107.2 | 107.5 | 4.00 | 109.5 | 110.5 | 9.5 | | 5.5 | 1.5.1 | 116.3 | 117.1 | ? . | 18.5 | 117.4 | 117.4 | 116.3 | 116.7 | 1.6.8 | 2.4. | 7 | 9.7.1 | 4 | | EST ANTIGNA, HEIGHT: 25.0 FT ANOVE MS. TERRAIN MADDING: CONTRIBUTES TO VARIABILITY STATES OF TRANSMISSION LOSS LOOK SOOK N. MILES TO VARIABILITY MADDING: CONTRIBUTES OF TRANSMISSION LOSS CO | SUBFACE
A H: 0 | | | | | | | 132.2 | 133.3 | 1.40 | 134.8 | 2.65 | | 42.4 | 143.9 | 145.7 | 147.8 | 149.0 | 1.00 | 9.1.0 | 152.8 | 153.4 | 154.0 | 7 | | 154.8 | 154.0 | 152.5 | 7.00 | 163.6 | 136.3 | 131.4 | 129.0 | 22.0 | 126.3 | 126.2 | 126.2 | 126.8 | 127.6 | 128.0 | 9.00 | | | | | ENTINENT ANTERNAL HEIGHT NO. 71 ABOVE WS.L TERMINALISM LOSS OF WS | W Z | (80) 550. | | 119.0 | 119.6 | 120.4 | 121.4 | - | - | - | - | • | | _ | - | - | - | _ | | - • | _ | _ | _ | _ ` | • | _ | _ | _ | | | _ | - | - 1 | • | _ | _ | • | 126.0 | 126.7 | 127.1 | D | . 00 | 30. | | | ENTINENT ANTERNA HELONIC STATES TO VERTICAL LIGATION ANTERNA HELONIC STATES TO VERTICAL S | S.O FT ACS.L. TERR | MISSION I | | - | _ | - | _ | • | _ | • | - | | | | _ | _ | _
| _ | • | 131.0 | | | _ | | - | | | | | | | | | | | | | | | - ' | | | | | | ENTREMA. HERETAL MITTER AT THE LEGATION LOST ASSESSMENT | ABOVE IN | OF TRANS | | 9.101 | 102.0 | 102.5 | 1.03.1 | 103.8 | 104.7 | 105.3 | 105.6 | 200 | 123.5 | 123.9 | 124.4 | 124.6 | 125.2 | 7.02. | 127 | | | FEET NOTES ANTES NOTES ANTES NOTES NOTES ANTES NOTES | 0. F1
0. F1
0. F1
CONTRIBU | JAMT I LES | | • | _ | - | - | - | 107.3 | - | _ | - | • | | | | | | | | - | _ | _ | _ ' | - • | _ | _ | - | | | _ | _ | - | • | • | | _ | - | - | | | | | • | | | AT SITE:
DIUS: 454 | IMATED 24 | | | 2 | 2 | | | 1 | ï | I | 2 | | | | | • | | | - | | | • | _ | • | | _ | _ | | | | _ | _ | | | | ~ | _ | _ | _ | | | | | | | | EST | | 2 | 8 | 2 | . 6 | | 2 | 2 | | 8 | | | | | _ | _ | _ | _ | | | _ | _ | _ | 1 | FACILITY
TEMPAIN
EFFECTI
SUMFACE | | # × | 1.00 | 5 | ~ | 2.7 | 4.74 | \$. | 3 | 7.5 | | | | | | | 3. | 1 | * | | 2 | 3. | 2 | | 3 | 2 | 2 | | | 9 | 14.8 | 110.01 | | 2 | 7 | 135.00 | 139.97 | 6.93 | 147.33 | 149.92 | | | 1 | TABLE 9: Sample Output, ATOA MITRE Version 3 (CONT.) | 10.58.60 | |-------------------| | 08/06/83 | | PAGE 2 | | (BITHE VERSION 3) | | PROBANE ATOA | ARCONDUCT: 135. UM.Z ARCONDUCT: 125. UM.Z ARCONDUCT: 150100FIC POLARIZATION: HORIZOWIAL FACILITY (OR HIGHERA HEIGHT: 25.0 FT ABOVE SITE SUNFACE TYPE: 150100FIC POLARIZATION: HORIZOWIAL FACILITY (OR HIGHERA HEIGHT: 25.0 FT ABOVE WIL TERRAIN DELTA H: 0. FT CLIMATE: 5.0 FT ABOVE WIL TERRAIN DELTA H: 0. FT CLIMATE: CONTRANSMEDUS: 4500. N BI EFRECTIVE MARIET CONTRANSMEDUS: CONTRADUCTS TO VARIABILITY TIME AVAILABILITY: FOR INSTANTANEOUS LEVELS GREGEBED ESTIMATED QUANTILES OF TRANSMISSION LOSS (DB) | | | | | 711E2 V | | 57. | | | | | | | | | | |--------|-------------|-------------------|---------|----------|---------------|-----------|------------|----------|--------|--------|--------|---------|-------------------|-----------------------|---| | Z : | rate Small | \$. BOOK | \$.000K | \$2.000X | \$0.000K | 88.000.88 | 79 . 90 BX | 99. 890X | 0.010K | 0.100K | 1.000% | 10.000X | CXPECTED
VALUE | STANDARD
DEVIATION | ž | | | 7.77 | 127.0 | 121.0 | 130.1 | 129.4 | 131.5 | 133.0 | 134.3 | 110.2 | 118.4 | 4.611 | 123.0 | 126.9 | | 0.0 | | | 134.8 | 127.3 | 123.0 | 130.0 | 129.9 | 132.0 | 133.5 | 134.8 | 118.3 | 116.5 | 9.61 | 123.3 | 126.9 | 5.0 | 0.0 | | | 2 | 127.0 | 122.4 | 131.3 | 130.6 | 132.8 | 134.4 | 135.7 | 1.0.4 | 116.7 | 9.6 | 123.8 | 127.8 | 2.1 | 0.0 | | | 7. | 128.5 | 122.0 | 132.0 | 131.2 | 133.4 | 135.1 | 136.5 | 118.6 | 110.0 | 120.1 | 124.2 | 120.0 | • | 0.0 | | | 2.5 | -22 | 123.1 | 132.6 | 131.7 | - 75 | 135.0 | 137.2 | 118.7 | 118.8 | 120.4 | 124.5 | 120.4 | 2.8 | 0.0 | | • | | | | 133.0 | 133.0 | 135.4 | 137.2 | 138.7 | 1.0 | 1.19.2 | 120.9 | 125.3 | 120.5 | 7.0 | 0.0 | | | . 25. | 131.2 | 124.6 | 135.2 | 134.3 | 136.9 | 130.0 | 140.4 | 119.2 | 110.4 | 121.6 | 126.2 | 130.0 | | 0.0 | | | 2. K. | 132.4 | 5.2 | 136.6 | 135.7 | 130.4 | 140.4 | 142.1 | 1.6.1 | 119.7 | 122.3 | 127.2 | 131. | 7. | 0.0 | | | 135.0 | 133.6 | 7. | 138.1 | 137.1 | 140.0 | 142.1 | 143.8 | 119.7 | 119.0 | 123.1 | 128.2 | 13.0 | 9 .0 | 0.0 | | | 135 | 133.1 | 2.5 | 136.2 | 137.2 | 140.1 | 142.2 | 113.9 | 119.7 | 119.0 | 133.1 | 128.2 | 133.1 | 9.6 | 0.0 | | | 136.0 | 7.7 | 127.6 | - 38 - | 130.0 | 141.0 | 144.0 | 145.9 | 119.0 | 120.1 | 124.0 | 129.4 | 27.5 | 7.6 | 0.0 | | | 126.2 | - X | | 141.7 | 140.8 | 143.0 | 146.1 | 0.99 | 120.1 | 120.5 | 125.2 | 130. | - 95 |
• | 0.0 | | | 2.5 | 5.2 | | 2 | 143.6 | 147.0 | 149.4 | 151.5 | 120.4 | 122.2 | 127.1 | 133.1 | - R | | 0.0 | | | | 140.5 | 132.0 | . 46. | 14.0 | 140.2 | 150.0 | 152.9 | 120.6 | 122.8 | 127.9 | - 75 | 139.0 | | 0.0 | | | 127.0 | 7 | 0.0 | 150.2 | • | 152.6 | 155.4 | 157.6 | 121.0 | 129.2 | 130.7 | 137.3 | 143.5 | | 0.0 | | | 127.3 | 147.5 | 137.6 | - 54.0 | 152.0 | 156.7 | 159.0 | 162.3 | 122.7 | 127.2 | 133.0 | 140.1 | • | | 0.0 | | | 127.5 | .00.0 | 20.00 | - 26. | 155.3 | 159.7 | 162.9 | 165.6 | 124.0 | 128.7 | 134. | 142.2 | 149.2 | | * | | | 127.0 | 152.5 | | 159.3 | 157.7 | 162.2 | 165.4 | 164.2 | 125.8 | 130.7 | 136.9 | 144.4 | 151.6 | | === | | | 127.7 | 155.2 | 142.6 | 160.2 | .56. | 163.1 | 166.4 | 169.1 | 126.6 | 131.4 | 137.6 | 145.2 | 152.4 | | 15 | | | 1.27.1 | 154.1 | | 161.1 | 159.5 | 0.15. | 167.3 | 170.1 | 127.4 | 132.3 | 138.4 | 146.0 | 153.3 | | ======================================= | | | 137.7 | 10.0 | 14.2 | 162.0 | 4.091 | 165.0 | 166.3 | 171.1 | 128.1 | 132.9 | 139.2 | 146.0 | - 3 | | 95. | | | 127.0 | 138.3 | 1 | 166.6 | 67.9 | 169.6 | 173.0 | 175.9 | 131.7 | 136.6 | 143.5 | 9.05 | 7. 7. | | i fa | | | 1.88.1 | .53. | 162.3 | 171.1 | 169.4 | 174.2 | 177.6 | 180.7 | 135.4 | 140.3 | 147.0 | 155.0 | 162.7 | | ======================================= | | | 128.2 | 167.9 | 146.3 | 175.6 | 173.9 | 178.9 | 182.5 | 185.5 | 138.9 | 144.9 | 150.9 | 159.1 | 167.0 | | = | | | - 22 | 173.2 | 160 | 1.00. | 178.4 | 103.5 | 187.2 | 190.3 | 142.5 | 147. | 154. | 163.2 | 171.3 | | *** | | | - 22 | . F. | 162.6 | - F | 182.4 | 189.5 | 196. | 204.9 | 144.2 | 149.7 | . 9X | 165.6 | 174.4 | | 5 | | | 12.4 | - · · | 0.0 | 1.86. | 183.6 | 9.16 | 200.2 | 200. | 144.3 | 149.8 | 157.2 | 100.1 | 175.2 | | Ç¥. | | | ŗ | 17.2 | 162.0 | 190.0 | <u>.</u> | 197.3 | 207.8 | 210.1 | 142.3 | 140.9 | 156.5 | 166.3 | 176. | | Ž | | | . Z. | Ē | 1.23 | 193.1 | 189.3 | 201.2 | 212.1 | 222.1 | 140.6 | 147.2 | 155.0 | 166.4 | 178.0 | | 2 | | | ž | 2 | 163.3 | - | <u>8</u> | 203.1 | 214.1 | 224.6 | 140.7 | 147. | 156.2 | 167.0 | 179.0 | | 3 | | | <u>.</u> | | 1 | 195.7 | 9. | 204.0 | 215.1 | 225.7 | 142.6 | £ 9.3 | 157.7 | 168.2 | 9.0 | | Ž | | | <u>.</u> | | 166.2 | 1.96 | 192.8 | 204.7 | 215.7 | 226.3 | 145.3 | 151.7 | 159.7 | 169.7 | -
- | | 5 | | - | 4.00 | 162.0 | 9.0 | 1.67.1 | 193.4 | 203.3 | 216.2 | 226.7 | 146.2 | 154.3 | 161.8 | 171.3 | 182.2 | | Ę | | | - 20 | 183.2 | • | 1.88.0 | 194.3 | 206.0 | 216.0 | 227.3 | 151.0 | 156. | 164.0 | 173.0 | 163.5 | | CAT | | - | - 20 | 104.5 | 171.7 | . 96 · | 195.3 | 206.8 | 217.6 | 228.0 | 153.7 | 159.2 | 1.99 | 174.6 | -
- | | KA | | | 1.12. | - 20 - | 173.5 | 200.0 | 2 8 .5 | 207.8 | 210.5 | 228.9 | 156.2 | 161.5 | 166.1 | 176.3 | 6.3 | | Š | | 375.00 | 131.2 | į | 174.3 | 200. | 197.1 | 208.4 | 219.0 | 229.4 | 157.3 | 162.4 | 169.0 | 177.2 | . 8 | | 207 | | - | 131. | . <u> </u> | 178.7 | 203.6 | 200.3 | 211.3 | 221.7 | 232.0 | 162.9 | 167.0 | 173.0 | 10.3 | 180.e | | 3 | | - | . 22.3 | į | 0.00 | 204.8 | 203.6 | 214.4 | 224.0 | 235.0 | 166.2 | 172.0 | 178.4 | 105.5 | 18 .3 | | KA1 | | | | | | | | | | | | | | | | | | #### REFERENCES - P. L. Rice, A. G. Longley, K. A. Norton, and A. P. Barsis, "Transmission Loss Prediction for Tropospheric Communication Circuits", NBS Tech. Note 101, Vols. I and II (revised), Jan. 1, 1967. Vol. I, NTIS, AD 687920. Vol. II, NTIS, AD 697821. - A. G. Longley and P. L. Rice, "Prediction of Tropospheric Radio Transmission Loss Over Trregular Terrain: A Computer Method=1968", ESSA Technical Report ERL-79-ITS 67, U. S. Dept. of Commerce, Poulder, CO., 1968, NTIS, AD 676874. - G. A. Hufford, "The Longley-Rice Model--An Implementation, 1979 Programmer's and User's Guide", Institute for Telecommunication Sciences, Boulder, CC., July 1979. - 4. G. D. Gierhart and M. E. Johnson, "Computer Programs for "ir/Ground Propagation and Interference Analysis, 0.1 to 20 GHz", Institute for Telecommunication Sciences, Report No. FAA-RD-72-102, September 1973, NTIS, AD 770235. - F. M. F. Johnson and G. D. Gierhart, "Applications Guide, Propagation and Interference Analysis Computer Programs (0.1 to 20 GHz)". Institute for Telecommunication Sciences, Report No. FAA-RD-77-60, March 1978, NTIS, AD A053242. - 6. G. D. Gierhart and M. E. Johnson, "Propagation Model (0.1 to 20 GHz) Extensions for 1977 Computer Programs", Institute for Telecommunication Sciences, Report No. FAA-RD-77-129, May 1978, NTIS, AD A055605. - 7. CCTR, "The Concept of Transmission Loss in Studies of Radio Systems, Recommendation 341", 14th Plenary Assy., Kyoto (1978), Vol. 1, Annex 1, p.148, Int. Radio Consultative Committee, Int. Telecommunication Union, Geneva, 1978. - G. H. Hagn, "VHF Radio System Performance Model for Predicting Communications Operational Ranges in Irregular Terrain", IEEE Transactions on Communications, Vol. COM-28, No. 9, pp. 1637-1644, September 1980. - 9. A. G. Longley, "Radio Propagation in Urban Areas", Conference Record of 28th IEEE Vehicular Technology Conference, Denver, CO., March 22-24, 1978. - 10. Y. Okumura, E. Chmori, T. Kawano, and K. Fukuda, "Field Strength and its Variability in VHF and UHF Land-Mobile Radio Service", Rev. Elec. Com. Lab (Tokyo) 16, pp. 825-873, 1968. ### REFERENCES (cont.) - 11. K. Bullington, "Radio Propagation Fundamentals", Bell System Technical Journal 36, pp. 593-626, 1957. - 12. J. R. Wait, R. H. Ott, and T. Telfer, editors, "Work Shop on Radio Systems in Forested and or Vegetated Environments", Technical Report No. ACC-ACO-1-74. Advanced Concepts Office, U. S. Army Communications Command, Fort Huachuca, AZ85613, February 1974, NTIS, AD 780712. - 19. A. H. LaGrone, "Propagation of VHF and UHF Electromagnetic Waves Over a Grove of Trees in Full Leaf", IEEE Trans. AP-25, pp. 866-869. - 14. M. L. Meeks, "Radar Propagation at Low Altitudes: A Review and Bibliography", MIT Lincoln Laboratory, Technical Report 580, July 1981, NTIS, AD A103773. - 15. M. I. Miles and A. P. Barsis, "Summary of 20 100 MHz Propagation Measurement Results Over Irregular Terrain Using Low Antenna Heights", U. S. Dept. of Commerce, ESSA Technical Report IER 10-ITSA 10, 1966. - 16. A. G. Longley, R. L. Reasoner, and V. L. Fuller, "Measured and Predicted Long-Term Distributions of Tropospheric Transmission Loss", OT Telecomm. Res. and Engrg. Report. OT/TERR 16, 1971. Available
from U. S. Government Printing Office, Washington, D. C. 20402 - 17. M. M. Weiner and G. A. Robertshaw, "Coherent Scatter of Microwaves from Moderately Rough Surfaces", ESD-TR-81-147 (The MITRE Corporation, Bedford, MA., December 1981) AD A106133. - M. M. Weiner, "A Comparison of the Longley-Rice Semi-Empirical Model with Theoretical Models for Coherent Scatter", ESD_TR=P2-133, (The MITRE Corporation, Bedford, MA., May, 1982) AD A114644. - 19. M. M. Weiner, "Terrain and Sea Surface Truth: Profile Distributions", ESD-TR-81-387 (The MITRE Corporation, Bedford, MA., December 1981), AD A110219. - 20. G. A. Hufford, A. G. Longley, W. A. Kissick, "A Guide to the Use of the JTS Irregular Terrain Model in the Area Prediction Mode," NTIA Report 82-100, U. S. Dept. of Commerce, Boulder, CO., April 1982. ## APPENDIX A CARD SET-UP FOR LONGLEY-RICE QKAREA AND QKPFL PROGRAMS TABLE A-1. CARD SET-UP, QKAREA | | | Ŀ | | Carried States | | 2011 2011 | A | | これには、これには、これには、これには、これには、これには、これには、これには、 | | |--------------------|--------------------------|--------------|----------------|----------------|----------|-----------|---|--------|--|---| | - Input | Card Type 4 | 4 | Llenk | ď | 4 | ê | o* | ే | o* | 6 | | _ | | \mathbf{E} | 10 10 10 10 10 | 18.4 | | | 7 | | | | | <u> </u> | Card Type 5 | 3 | C Blenk | Ø | N or N | #
2 | ų | D | Blank | | | | | Ŧ | • | | 10.5 | 44116 | · · · · · · · · · · · · · · · · · · · | | * 1 4 | | | <u>.</u> | Card Type 6 | | PS Blank | 144 | re I | 82 | Blank | | | | | | | £ | | | 4.7 | | | | - | | | | Cerd Type
(Stop) | B = 4 E | Blenk | | | | | | | | | Program
Control | | 7 | | | | | | \$62.5 | | | | Cards | Card Type 8
(Execute) | B = 9.0 | Blank | | | | | | | | | | | | | | | | 4 J 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | | | | Card Type 9
(Reset) | 64. | Blank | | 1 | | | | | | | | | 5.0 | | | | | | | ۰- ۰ | | | | | L | - | | | | ,, op 1 tet e e | 1. | - | | , QKAREA TABLE A-2. CARD SET-UP, QKPFL | Path Print Out T b b c c c c c c c c c c c c c c c c c | | | | | Blank | | |--|---------------------|---|--|----------------------------|-------------------------------------|------------------| | Card Type 5 Blank Card Type 6 Blank Card Type 7 Blank | | - | | | | | | Card Type 3 Blank Card Type 4 Blank Card Type 4 Blank Card Type 7 Blank | _ | | كالماعات المساهاة المتاهاة المالها الم | | | | | Blank Blank Blank Blank | E | .(Every five columns contains one elevation Pk. continuing on to as many cards as necessary.) | tummes contain
to as many ca | contains one elevation P | on P _k , O≤k≤n,
ary.} | ċ | | Blank Blank A Blank | | | , e . 1960 e . | | | | | Blank Blank | 472 | 413 | 9 _T 4 | ^q T\$ | 9 _T 6 | 4 _T 7 | | Blank Blank Blank | | | - 1 | | F | | | 17 PC Blank | 6 | ę. | " | \$ | , 8 | 40 | | 17 PC Blank | 1 1 1 1 1 1 1 1 1 1 | alst tells in the | | \$
\$
\$
\$
\$ | | | | | h 8 1 | , g , | zω | zS | u | 6 | | | | | | , अंद अल्ब | | | | (Stop) Blank | | | | | | | | | A Salate Salate | | The same and expendicularity of the same | 36.00 | | | | Program Card Type 8 B Control (Execute) B Blank Cards n | | | | | | | | | | | and description | | | | | Card Type 9.B (Reset) 11 A 9 Blank | | | | | | | | | | | | | | | SET-UP, QKPFL TABLE A-3. PARAMETER FIELDS, QKAREA | wlumns | 1
Algebraic
Symbol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Nescriptio | |--------|--------------------------|--------------------|---|---------------| | 1 | None | None | | Left blank | | 2 | None | None | ı | The integer 1 | | 3-80 | None | None | | Left blank | | | | | | | | ļ | | | | | | ĺ | • | | | li. | | | | | | | | | | | | | | | | İ | 1 | | | | | | [| | | | | | | | | TABLE A-3. PARAMETER FIELDS, QKAREA (cont.) Card Type 1 (Card 1.2) | Columns | Algebraic
Symbol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Description | |---------|---------------------|--------------------|---|--------------| | 1-60 | None | None | | Output title | | 61-80 | None | None | | Left blank | | | | | | | | | | | | | | | | | | i | | | | | | | | | | | | | | | | | · | : | | | | | | | | Ì | | İ | TABLE A-3. PARAMETER FIELDS, QKAREA (cont.) | Columns | Algebraic
Symbol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Description | |---------|---------------------|--------------------|---|---| | 1 | None | None | | Left blank | | 2 | None | None | ı | The integer 2 | | 3-10 | None | None | | Left blank | | 11-20 | d _o | D Ø | F | Great circle distance (km) between terminals (initial value). | | 21-30 | d ₁ | Dì | F | Great circle distance (km) between terminals (final value, in steps of d _{s1}). | | 31-40 | d _{el} | DS1 | F | Stepping distance 1 (km). | | 41-50 | d ₂ | D2 | F | Great circle distance (km) between terminals (final value, in *teps of da2). | | 51-60 | d _{s2} | DS2 | P | Stepping distance 2 (km). | | 61-80 | None | None | | Left blank | | | | | | | TABLE A-3. PARAMETER FIELDS, QKAREA (cont.) | China | Algebraic
Symbol | Computer
Symbol | Integer (I)
or "loating
Point (F) | <i>Description</i> | |-------|----------------------------------|--------------------|---|--| | | | | | Left blank | | 1 | None | None | | | | 2 | None | None | I | The integer 3 | | 3 | v | MDVAR | ı | Mode of variability: | | | | | | (0) - single-message service (I) - individual service (2) - mobile service (3) - broadcast service | | 11-20 | q _T or q _E | QT or QR | F | Time or location reliability (%) | | 21-30 | ٩٢ | QL | F | Location reliability (%) | | 31-80 | None | None | | Left blank | | 1 | İ | ! | 1 | 1 | 1 | | | 1 | TABLE A-3. PARAMETER FIELDS, QKAREA (cont.) | Algebraic Computer or Floating Columns Symbol Symbol Point (F) | Description | |--|--------------------| | l None None Left | blank | | , none | nteger 4 | | • 1 | blank | | | dence level 1 (%) | | 11-20 | dence level 2 (%) | | 21-30 | dence level 3 (%) | | 31-40 | icence level 4 (%) | | 41-50 | Idence level 5 (%) | | 71-00 45 | idence level 6 (%) | | 61-70 | idence level 7 (%) | | 71-80 Q ₇ QC6 F Conf: | Idence level / (%) | # TABLE A-3. PARAMETER FIELDS, QKAREA (cont.) Card Type 5 | Columns | Algebraic
Symbol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Description | |-----------|---------------------|--------------------|---|---| | 1 | None | None | | Left blank | | 2 | None | None | I | The integer 5 | | 3 | С | CLIM | I | Climate code; | | | | | | (1) - equatorial (2) - continental (3) - maritime subtropical (4) - desert (5) -
continental temperate (6) - maritime temperate overland (7) - maritime temperate oversea | | 4-10 | None | None | | Left blank | | 11-20 | Δħ | DELTAH | F | Terrain irregularity (m) | | 21-30 | N _O | ENO | F | Hinimum monthly mean of atmospheric refractivity at sea level. | | or | | | | | | 21~30* | N _s | ens | P | Atmospheric refractivity at average elevation of ground surface. | | 31-40 | z _s | 2SYS | P | Average elevation of ground surface above mean sea level (%). | | 41-50 | ε | EPS | F | Surface dielectric constant. | | 51-60 | σ | SCM | F | Surface conductivity (S/m). | | 61-80 | None | None | | Left blank | | *N casn b | e specifize in col | mms 21-30 ir | stead of N _O . | | TABLE A-3. PARAMETER FIELDS, QKAREA (cont.) | Columns | Algebraic
Symbol | Computer
Symbol | Integer (1)
or Floating
Point (F) | Description | |---------|---------------------|--------------------|---|--| | 1 | None | None | | Left blank | | 2 | None | None | ı | The integer 6 | | 3 | None | None | | Left blank | | 4 | P | POL | I | Antenna polarization | | | | | | (0) - horizontal
(1) - vertical | | 5 | s ₁ | KST1 | ı | Siting criteria for terminal 1 | | | - | | | (0) - random siting (1) - careful siting (2) - very careful siting | | 6 | s ₂ | KST2 | 1 | Siting criteria for terminal 2 (same options as above). | | 7-10 | None | None | | Blank | | 11-20 | f | FMHZ | F | Frequency (MHz) | | 21-30 | h _{g1} | HG1 | P | Antenna height (m) above ground at terminal 1. | | 31-40 | h _g ∠ | HG2 | F | Antenna haight (m) above ground at terminal 2. | | 41-80 | None | None | | Left blank | | | | | | | TABLE A-4. PARAMETER FIELDS, QKPFL Card Type 1 (CarJ 1.1) | Columns | Algebraic
Symbol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Description | |---------|---------------------|--------------------|---|---------------| | 1 | None | None | | Left blank | | 2 | None | None | 1 | The integer 1 | | 3-80 | None | None | | Left blank | j | | | | | | | | | | | j | | | | | | | | | | | | | | | | | | } | | | | | | 1 | | | | | | Ī | | | | | ļ | | í | ļ | | ## TABLE A-4. PARAMETER FIELDS, QEPFL (cont.) 3 Card Type 1 (Card 1.2) | (Card 1.2) | | _ | | | |------------|---------------------|--------------------|---|--------------| | Columns | Algebraic
Symbol | Computer
Symbol | Integer (I)
or Floating
Point (P) | Description | | 1-60 | None | None | Alpha/Numeric | Output title | | 61-80 | None | None | | Left blank | | | | | | | | | | } | } | } | 1
1 | | | | | | } | | | | | | | | | | | 1 | | | | | | 1 | | | | | | | | | | | į | | 1 | | TABLE A-4. PARAMETER FIELDS, QKPYL (cont.) Card Type 2 (Card 2.1) | (Card 2. | 1) | | | • | |----------|---------------------|--------------------|---|--| | Columns | Algebraic
Symbol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Description | | 1 | None | None | - | Left blank | | 2 | None | None | 1 | The integer 2 | | 3 | None | None | ı | The integer 1 | | 4-10 | None | None | | Left blank | | 11-20 | do | D∳ | , | Greet circle distance (km)
between terminals. | | 21-30 | ξ | XI | P | Great circle stepping interval (km) between terminals. | | 31-40 | z
sc | z s c | P | Elevation scale factor
(units/mater) | | 41-80 | None | None | | Loft blank | TABLE A-4. PARAMETER FIELDS, QKPFL (cont.) | Card Type (Card 2.2) | Algebraic
Sympol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Description | |----------------------|---------------------|--------------------|---|---------------------| | 1-60
61-80 | None
None | None
None | Alpha/Numeric | Path printout title | | 01-00 | TABLE A-4. PARAMETER FIELDS, QKPFL (cont.) Card Type 2 (Card 2.3) | Columns | Algebraic
Symbol | Computer
Symbol | Integer (I)
or Floeting
Point (F) | Description | |---------|---------------------|--------------------|---|--| | 1 | 4 | Hone | I | This column contains the integer l if this card is the last (or only) profile card. Otherwise, it is left blank. | | 2-3 | ъ | None | I | These columns contain the number of profile points specified on this card. (1 or 2 digits, right justified) | | 4 | None | None | | Left blank | | 5-10 | P ₁ | PFL (1) | I or F | | | 10-15 | P ₂ | PFL (2) | I or P | Profile Matrix (meters). (A decimal point may be substituted | | 15~20 | P ₃ | PFL (3) | I or F | for one of the integers within the five column profile fields. If | | • | • | • | \ | a decimal point is not specified, a decimal point will be assumed | | • | Pk | PFL (k) | I or F | after the last integer in that field.) | | • | • | • | | | | 75-80 | P ₁₅ | PFL (15) | lorF | | | i | | } | | | | | | | | | | 1 | i
I | | | | | İ | ! | ľ | | | TABLE A-4. PARAMETER FIELDS, QKPFL (cont.) | Algebraic
Culumus Symbol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Description | |---|---------------------------------------|---|---| | 1 None 2 None 3-10 None 11-20 q _{T1} 21-30 q _{T2} 31-40 q _{T3} 41-50 q _{T4} 51-60 q _{T5} 61-70 q _{T6} 71-80 q _{T7} | None None qT1 qT2 qT3 qT4 qT5 qT6 qT7 | I P P P F P | Left blank The integer 3 Left blank Reliability matrix (%) | TABLE A-4. PARAMETER FIELDS, QKPFL (cont.) Card Type 4 | Columns | Algebraic
Symbol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Description | |---------|---------------------|--------------------|---|-----------------------------| | 1 | None | None | | Left blank | | 2 | None | None | ı | The integer 4 | | 3-10 | None | None | | Left blank | | 11-20 | Q ₁ | QC1 | P | | | 21-30 | Q ₂ | óc5 | P | | | 31-40 | Q3 | QC3 | P | | | 41-50 | Q ₄ | QC4 | F } | Confidence level matrix (%) | | 51-60 | Q _S | QC5 | F | | | 61-70 | Q ₆ | QC6 | P | | | 71-80 | 9 7 | QC7 | P J | | | | | | | | # TABLE A-4. PARAMETER FIELDS, QKPFL (cont.) | Columna | Algehraic
Symbol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Description | |---------|---------------------|--------------------|---|---| | 1 | None | None | | Left blank | | | | 1 | 1 | | | 2 | None | None | I | The integer 7 | | 3 | P | POL | ī | Antenna polarization: | | | | | | (0) - horigontal
(1) - vertical | | 4 | с | CLIM | I | Climate code | | | | | | (1) - equatorial (2) - continental subtropical (3) - maritime subtropical (4) - desert (5) - continental temperate (6) - maritime temperate overland (7) - maritime temperate oversea | | 5-10 | None | None | | Left blank | | 11-20 | f | F761.2 | F | Prequency (MHz) | | 21-30 | h _{gi} | HG1 | P | Height above ground (m) at terminal 1. | | 31-40 | h _{g2} | HG2 | F | Height above ground (m) at terminal 2. | | 41-50 | No | ENO | F | Minimum monthly m-an of atmospheric refractivity at sea level. | | 51-60 | N _s | ens | P | Atmospheric refractivity at average elevation of ground surface. | | 61-70 | ε | EPS | P | Dielectric Constant | | 71-80 | σ | SCM | P | Surface conductivity (S/m) | | | | | | | # TABLE A-5. PARAMETER FIELDS, PROGRAM CONTROL CARDS, QKAREA AND AKPFL | Columns | Algebraic
Symbol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Description | |-----------|---------------------|--------------------|---|---------------| | 1,020,000 | | | TOTAL (1) | ineset apeton | | 1 | None | None | | Left blank | | 2 | None | None | ι | The integer 8 | | 3-80 | None | None | | Left blank | i | | | | | | | | | | | | | | - | | | | | | | | | | | <u> </u> | į | | | | | 1 | } | | | | İ | # TABLE A-5. PARAMETER FIELDS, PROGRAM CONTROL CARDS, QKAREA AND QKPFL (cont.) | Columns | Algebraic
Symbol | Computer
Symbol | Integer (I)
or Floating
Point (F) | Description | |---------|---------------------|--------------------|---|---------------| | | | | | | | 1 | None | None | | Left blank | | 2 | None | None | 1 | The integer # | | 3~80 | None | None | | Left blank | | | | | } | ļ | | | | | | | | | | | | | | | | | | ļ | | | | | | | | | | | | | | į | , | | | | | ţ | | | | | | | | ļ | ļ | | TABLE A-5. PARAMETER FIELDS, PROGRAM CONTROL CARDS, QKAREA AND QKPFL (cont.) | Columns | Algebraic
Symbol | Computer
Symbol | integer (I)
or
Floating
Point (F) | Description | |---------|---------------------|--------------------|---|---------------| | | | | | | | 1 | None | None | | Left blank | | 2 | None | None | ı | The integer 9 | | 3-80 | None | None | | Left blank | | | | į | l | ## APPENDIX B CARD SET-UP FOR JOHNSON-GIERHART ATOA PROGRAM, MITRE VERSIONS 1,2 AND 3 | CARD 1 CARD 6 CARD 6 CARD 6 CARD 7 CARD 8 CARD 7 | |--| | | TABLE B-1. CARD SET-UP, ATOA MITRE VERSIONS 1, 2 AND 3 | CARD 6 | WXS WKING WKI TO | |----------|--| | CARD 7 | CONFIDENCE LEVEL 1 2 2 4 5 6 7 8 9 10 11 | | S GARD 8 | LINE OF SIGHT OVER THE HORIZON INC | | CARD 9 | STANK | | | 如此是一个人,我们就是一个人的人,也是一个人的人的人的人,也是一个人的人的人,也是一个人的人的人的人,也是一个人的人的人的人的人,也是一个人的人的人的人的人,也是 | | CARD 10 | TWO BLANK CARDS ARE REQUIRED TO TERMINATE PROGRAM | NOTES: 1. VERSIONS 2,3 USE ALL TEN CARDS. 2. VERSION 1 DOES MOT USE CARDS 7 AND 8 3. FOR EACH PASS OF VERSIONS 23 REPEAT CAROS 1-8 IN THE DECK 4. FOR EACH PASS OF VERSION I REPEAT CARDS 1-6 IN THE DEEK SET-UP, ATOA MITRE VERSIONS 1, 2 AND 3 # TABLE B-2. PARAMETER FIELDS, ATOA #### MITRE VERSIONS 1, 2 & 3 CARD 1 | Card
Columns | Symbol | Description | |-----------------|--------|---| | | | | | 1-2 | Ιĸ | Code for units to be used with input: | | | | (1) km and meters | | | | (2) ft and st mi | | | | (3) ft and nmi | | | • | (4) IK = 0 terminates a run | | 3-4 | 10 | Code for type of output: | | | | (1) Power available | | | | (2) Power Density | | • | | (3) Transmission Loss | | 5-6 | IJ | Code for aircraft altitude input: | | ;
 | | > 0 the units will be considered the same as distance, i.e. km, s mi or n mi. | | 7-8 | ILB | Code for lobing options: | | | | (0) No lobing, (2) lobing. | | 9-10 | KK | Code for time availability options: | | : | | (1) hourly median levels, (2) instantaneous levels | | 11-13 | i A | Number of characters and spaces in label. | | • | | May be up to 32. (Not used in MITRE versions) | | 14-45 | ТŢ | Label | #### HITRE VERSIONS 1, 2 & 3 CAND 2 | Card
Columns | Symbol . | Description | |-----------------|----------|--| | 1-5 | DMIN | Abscissa value for left-hand limit of graph (n mi or deg.). (used by IGPH) | | 6-10 | DMAX | Abscissa value for right-hand limit of graph (n mi or deg.). (used by IGPH) | | 11-14 | xc | Abscissu increment for graph grid lines (n mi or deg.). | | 15-19 | MIRS | Ordinate value for bottom limit of graph: | | | | (dB-W/sq. mi for Power Density, dBW for Power Available and dB for Transmission Loss) (Not used) Must be negative for Transmission Loss. | | 20-24 | PMAX | Or inate value for top limit of graph Must be negative for Transmission Loss. | | 25~28 | YC | Ordinate increment for graph grid lines (Not used) Hust be positive for Transmission Loss. | | 27-30 | 1C | If the output is to be plotted against deg JC > 0. | | 31-32 | ІСРН | Code: (6 Plotting: (1) No Plotting; (>1) Will interpolate and get values for distance in DMAX, columns 51~55. Also no Plotting. | | | | (CODE: (0) not available). | HITRE VERSIONS 1, 2 & 3 CARD 3 | Card
Columns | Symbol | Description | |-----------------|--------------|---| | 1-6 | HLA | Height of facility or lower antenna above mal | | 7-9 | IFA | Code for facility antenna pattern: | | İ | | (1) isotropic | | i | | (2) DME | | ! | | (3) TACAN (RTA-2) (4) 4-loop array (cosine vertical pattern) | | ! | | (5) 8-loop array (cosine vertical pattern) | | : | | (6) I or II (cosine vertical pattern) | | | | (7) JTAC with tilted antenna | | ļ | | (8-21) Special antennas | | 10-11 | ŢĮ, | Code for antenna: (0) directive (>0) tracking | | 12-13 | 1 P L | Code for polarization of facility antenna: | | ļ | | (1) Horizontal | | : | | (2) Vertical | | : | | (3) Circular | | 1 | | Also used for reflection coefficient and ground constant | | 14- 18 . | TIT | Tilt of the facility antenna main beam in deg. Not used for Patterns 1-6. | | 19-23 | HLPBW | Half of the half-power-beam width of the facility antenna
Not used for patterns 1-b. | | 24-28 | SUR | Elevation of facility site surface above msl | | 29-30 · | ΙZ | Rainfall Zones (0) no consideration (1-6) see Samson's maps. (7) Adds 0.5 dB times storm size to attenuation. | | 31-33 | STS | Size of storm: 5, 10, or 20 km. | | 34-35 | , KD | Code for terrain type options: | | | | (1) smooth earth | | | | (2) irregular terrain. | | 36-37 | KE | Code for horizon options: | | | | (0) none specified | | | | (1) angle specified by IDG, IMN, and SEC | | | | (2) height specified by HHOI | | | | (3) both the angle and the elevation are specified. | | 18-41 | DHS1 | Terrain parameter Ah (ft) from table. | #### MITRE VERSIONS 1, 2 & 3 CARD 4 | Card
Columns | Symbol | Description | |-----------------|--------|---| | 1-1. | DHOI | | | 1-1. | DHOI | Distance to facility radio horizon (n mi). | | | | NOTE: Zero or negative values will result in calculation of this parameter from others (fig. 14). | | 7-12 | HHCI | Elevation of facility radio horizon above msl. | | 13-15 | I DG | Facility radio horizon angle in degrees. | | 16-18 ; | I MON | Minutes | | 19-21 | ISEC | and seconds | | 22-27 | DCI | Diameter of facility counterpoise (ft). | | : | | NOTE: Zero or negative values will cause the program to assume that no counterpoise is present. | | 28-33 | HCI | Height of facility counterpoise above facility site surface | | 34-35 | ICC | Code for counterpoise reflection material type (Same as for KSC on card 6.) | | : | | | | İ | | | | | | | | | i | | | | | | #### HITRE VERSIONS 1, 2 & 3 CARD 5 | Card
Columns | Symbol | Description | |-------------------|--------|--| | 1-6 | HAI | Height of aircraft or higher antenna above mal | | - + | пах | | | 7-9 | IAA | Code for aircraft antenna pattern: | | | | (1) isotropic (2) DME (3) TACAN (RTA-2) (4) 4-loop array (cosine vertical pattern) (5) 8-loop array (cosine vertical pattern) (6) I or II (cosine vertical pattern) (7) JTAC with tilt | | | | , , , , , , , , , , , , , , , , , , , | | | | (8-21) Special antennas | | 10-11 | JS | Code for antenna: (0) directive, (>0) tracking | | 12-13 | NPL | Code for polarization of aircraft antenna | | 14-18 | T2T | Tilt of the aircraft antenna main beam in deg. | | | | Not used for patterns 1-6. | | 19-23 | H2PBW | Half of the half-power-beamwidth of the aircraft antenna. | | į | | Not used for patterns 1-6. | | 24-27 | ENO | Surface refractivity referred to sea level (N-units) from fit. 3. NOTE: 301 N-units will be used if value is not specified or is <250 or >400 N-units. | | 28-33 | F | Frequency (MHz) | | 34-39 | ETRP | Equivalent isotropically radiated power (dBW) for power Density and power available output. Sum of the main beam gains in dB for transmission loss. | | 40-45 | HPFI | Elevation of effective reflection surface above msl. | | ı | | | | : | | • | TABLE B-2. PARAMETER FIELDS, ATOA (cont.) MITTE VERSIONS 1, 2 & 3 CARD 6 | Card | | | |---------|---------------|--| | Columns | Symbol Symbol | Description | | 1-2 | KSC
| Code for earth reflection material type (table 2): | | | | (1) seg water | | į | | (2) good ground | | 1 | | (3) average ground | | ļ | | (4) poor ground
(5) fresh water | | 1 | | (6) concrete | | [| | (7) metallic | | 3-7 | TP | Temperature in Celsius (0°, 10°, 20°) of the water | | 8-12 | SCK | Sigmain ft or meters if you do not wish to use the standard ones. | | 13-14 | ISS | Code for sea state per table | | 15-16 | JM | Code for sigma: (0) use Standard, (>1) read in SCK | | 17-18 | 108 | Code for Ionospheric Scintillation index group: | | ! | | (0-5) See Figure 5, Goes Report (-1) Variable group | | 19-20 | IPK | Code for frequency scaling factor: | | : | | (0) not use
(1) (136/f) | | 21-22 | JO | Code: | | | | (0) no scintillation (>0) scintillation | | 23-25 | KLM | Code for climate 1 and time blocks: (0) Continental all years, (1) Equatorial, (2) Continental subtropical, (3) Maritime | | | | subtropical, (4) Desert, (5) Continental temperate, (6) Mari- | | ; | | time temperate overland, (7) Maritime temperate overseas, | | | | (8) none, (9) Summer time block, (10) Winter time block, | | | | (11-18) time blocks 1-8, (19) All year time block. (Code (0) is recommended for best results) | | 26-28 | MX1 | Code for mixing: (0) no mixing. Any other number is weighting factor for climate 1. | | 29-31 | KLM2 | Code for climate 2 using the same codes as those in KLM. | | 32-34 | MX2 | The weighting factor for climate 2 when mixing. | MITRE VERSIONS 2 AND 3 ONLY CARD 7 | Card
Columns | Symb A | Description | | | |-----------------|-------------|---|--|--| | 1-3 | 11 | Code for percent confidence | | | | 4-6 | 12 | Levels | | | | 7-9 | 13 | (1) 0.001% (10) 1.0% (19) 60.0% (28) 99.8% | | | | 10-12 | 14 | (2) 0.002% (11) 2.0% (20) 70.6% (29) 99.9% | | | | 13-15 | 15 | (3) 0.005% (12) 5.0% (21) 80.0% (30) 99.95% | | | | 16-18 | 16 | (4) 0.010x (13) 10.0x (22) 85.0x (31) 99.98% | | | | 19-21 | 1 17 | (5) 0.020% (14) 15.0% (23) 90.0% (32) 99.99% | | | | 22-24 | 18 | (6) 0.050% (15) 20.0% (24) 95.0% (33) 99.995% | | | | 25-27 | . 19 | (7) 0.100% (16) 30.0% (25) 98.0% (34) 99.998% | | | | 28-30 | 110 | (8) 0.200% (17) 40.0% (26) 99.0% (35) 99.999% | | | | | 111 | i (9) 0.500% (18) 50.0% (27) 99.5% | | | | 31-33 | 111 | (3) 0.2004 | | | | 34-35 | . ID | Code for heading | | | | | ·
·
· | (0) Will produce no heading. | | | | | :
! | (2) Heading will appear at the beginning of every page of numerical data. The heading will include, title, page number, date, time, and partial list of input parameters. | | | | | | | | | | | i | | | | | | : | | | | | | | İ | | | | | 1 | 1 | | | | | 1 | j | | | # (ITRE VERSIONS 2 AND 3 ONLY CARD 8 | Card
Columns | Symbol | Description | |-----------------|----------|------------------------------------| | 1-4 | XCON (1) | First line of sight increment | | 5-8 | XCON (2) | Second line of sight increment | | 9-12 | XCON (3) | Third line of sight increment | | 13-16 | XCON (4) | Fourth line of sight increment | | 17-19 | NTM (1) | First line of sight repetition | | 20-22 | NTM (2) | Second line of sight repetition | | 23-25 | NTM (3) | Third line of sight repetition | | 26-28 | NTM (4) | Fourth line of sight repetition | | 29-32 | YCON (2) | First over the horizon increment | | 33-36 | YCON (2) | Second over the horizon incremenet | | 37-40 | YCON (3) | Third over the horizon increment | | 41-44 | YCON (4) | Fourth over the horizon increment | | 45-47 | MTM (1) | First over the horizon repetition | | 48-50 | MTM (2) | Second over the horizon repetition | | 51-53 | MTM (3) | Third over the horizon repetition | | 54-56 | MTM (4) | Fourth over the horizon repetition | | |]
- | | | | | | ATOA.CLIST ATOAH3.CLIST DEBE.CNTL FORT.CLIST LATOA.CLIST LATOAM3.CLIST LISTOFF.CLIST MYAGAIN. FORT SAMPLE3.CNTL SAMPLE.DATA SAMPLEM. DATA TAPE.CNTL The following pages contain a description of each file. #### ATOA.CLIST ATOA.CLIST is a command list that executes ATOA MITRE VERSION 1. To use this command list enter. EXEC ATOA 'dname' dname is the name of the file which contains the lines (cards) of data used by ATOA MITRE VERSION 1. The output is stored in a data file. The name of the output file will be the name of the input file with a "D" suffix attached. Example: SAMPLE.DATA contains card set up. You enter: EXEC ATOA 'SAMPLE' The output is stored in: SAMPLED.DATA This method of executing ATOA is not recommended if many runs are to be done. The preferred method is submitting the runs as a batch job (see SAMPLE.CNTL). #### ATOAM3.CLIST ATOAM3.CLIST is identical to the ATOA.CLIST with the exception that ATOA MITRE VERSION 3 is executed instead of version 1. #### DEBE. CNTL This file is a tape dump control file. #### FORT. CLIST FORT.CLIST executes the Fortran H extended compiler by utilizing the significant compiler options AUTODBL(DBLPAD), NOOPTIMIZE, and ALC. ATOA and all its subroutines were compiled using FORT.CLIST. To use this command list enter: EXEC FORT 'dname' dname is the name of a file containing Fortran source code. The output will be stored in an object file under the same name as the Fortran source file. In addition a text file will be created containing the source listing with ISN numbers, cross reference, and diagnostic messages. #### Example: ATOA. PORT contains source code. You enter: EXEC PORT 'ATOA' These files are now created: ATOA.OBJ object code ATOA.TEXT diagnostics #### LATOA. CLIST LATOA.CLIST invokes the Linkage Editor and turns ATOA MITRE VERSION 1 into an executable load module. To use this command list enter: EXEC LATOA The load module is stored in a partitioned data set by the name of ATOA.LOAD (MOD1) $\ .$ #### LATOAMS.CLIST LATOAM3.CLIST invokes the Linkage Editor and turns ATOA MITRE VERSION 3 into an executable load module. To use this command list enter: EXEC LATOAH3 The load module is stored in a partitioned data set by the name of $ATOA.LOAD\ (MOD3)$ #### LISTOFF.CLIST LISTOFF.CLIST will create a complete hard copy listing of ATOA MITRE VERSION 2. To use LISTOFF enter: EXEC LISTOFF #### MYAGAIN. FORT MYAGAIN.FORT is a complete listing of the original ATOA program and all its subroutines. # TABLE B-3. IMPORTANT FILES, ATOA MITTE VERSIONS (cont.) SAMPLE3.CNTL SAMPLE3.CNTL is a control file that contains all the necessary job control language (JCL) commands to run ATOA MITRE VERSION 3 plus ten times (cards) of data used for the sample test case of ATOA. This control file is designed to serve as a guide to programmers who use the MITRE version of ATOA. The first line of this file is the JOB statement which contains information that is needed by the system. A complete understanding of the JOB statement should be known by the Programmer and it can be found in the Bedford Computer Center Facility Manual on page 2-5. A basic explanation of JCL use can also be found in IBM's FORTRAN IV Programmer's Guide. The second line is a continuation of the first line. The third line of the control file contains a comment which is denoted by "//*" in the first three columns. If one slash is removed (/* ROUTE PRINT HOLD) the Route command will be executed. The route command allows job output to be viewed at the terminal before being submitted to the line printer. After a Job Using Route is completed the three most used time sharing option (TSO) commands are: #### 1) LISTJES Job-name This command displays job output at the terminal. After this command is entered many subcommands are available to manipulate the data. These commands include PF, PB, FF, FB, EMD, QUIT, DELETE. A complete description of the commands available can be obtained by entering HELP or by referring to the TSO/SUPERSET UTILITIES user's guide. - 2) OUTPUT Job-name NOHOLD This TSO command submits a job output to the line printer and is generally used after the LISTJES command. - 3) CANCEL Job-name PURGE This command deletes output held by the LISTJES command and it is generally used if the OUTPUT command is not used to release the job output. If "//*" is left in the first three columns the route command will not be executed and all job output will go directly to the line printer. The fourth line of the control file gives the computer the name of the file where the program ATOA can be found. The fifth line is the member of that particular file which is to be executed by the computer. MOD3 in this case refers to ATOA MITRE VERSION 3. The sixth and seventh lines allocate input and output for the Read and Write statements. The eighth line sends diagnostics to the printer. The ninth line, //SYSIN DD*, tells the computer that the following lines contain the input (card set) used by the program. In the particular case of ATOA MITRE VERSION 3 which this control file executes, the program expects eight lines (card) for each run. Each additional run of the program is done by adding eight more lines (cards) directly following the former lines (cards) used for the previous pass of the program. When all lines (cards) have been entered in multiples of eight, two additional blank lines (cards) must immediately follow for proper termination of the computer program ATOA MITRE VERSIONS 1, 2 & 3. If the control file is used to execute version 1 instead of version 2 or 3 the only difference would be that the lines (cards) would be entered in multiples of six instead of eight because of the fact that only six cards are required for each pass of version 1. The line that immediately follows the two blank lines, a slash star (/*) followed by blanks is standard JCL which signifies the end of a data block (card setup) to the computer. The very last line, with two slashes (//) followed by blanks, signifies the end of a job. #### SAMPLE.DATA This data file contains the lines of data (card setup) used to run the ATOA MITRE VERSION 1 sample case. #### SAMPLEM. DATA This
data file contains the lines of data (card setup) used to run the ATOA MITRE VERSIONS 2 and 3 sample cases. #### TAPE.CNTL This control file is used to enter the ATOA program from tape into the 1BM computer.